Supplementary information

FMRI network dynamics underpinning the impact of affective carryover on cognitive control

Julian Gaviria *a,b,c. ORCID ID: 0000-0002-4266-1371

Gwladys Rey d. ORCID ID: 0000-0001-7192-1577

Matt L. Miller e. ORCID ID: 0000-0002-2377-6325

Thomas Bolton^f. ORCID ID: 0000-0002-2081-4031

Dimitri Van De Ville ^{9, h}. ORCID ID: 0000-0002-2879-3861

Patrik Vuilleumierⁱ. ORCID ID: 0000-0002-8198-9214

Authors

^aDepartment of Psychiatry, Amsterdam UMC; ^bAmsterdam Neuroscience, Amsterdam UMC; ^cVrije Universiteit, Amsterdam, The Netherlands; ^dMaster of Advanced Studies (MAS) in Neuropsychology, University of Geneva, Switzerland; ^eREACH Institute, Arizona State University, USA; ^fdepartment of Psychiatry, University of Geneva, Switzerland; ^gMedical image processing lab, Neuro-X Institute, Ecole polytechnique fédérale de Lausanne (EPFL), Switzerland; ^hDepartment of radiology and medical informatics, University of Geneva, Switzerland. ⁱLaboratory for behavioral neurology and Imaging of cognition, University of Geneva, Switzerland.

*Correspondence

Julian Gaviria. E-mail: jualgalo@gmail.com;

Keywords

Brain networks; emotions; dynamic functional connectivity (dFC); Task-rest association. Cognitive control

Contents

Supplementary methods	3
Experimental data	3
Affective stimuli	3
Subjective emotional measurements	4
Cognitive control task	4
FMRI data acquisition	6
GLM-based fMRI analysis	6
Preprocessing for co-activation pattern (CAP) analysis	7
Bayesian structural equation modelling (BSEM)	7
BSEM specification	7
BSEM model validation tests and invariance	8
Model convergence assessment	9
Supplementary results	10
Behavioral indices of cognitive control across tasks	10
Standard GLM analysis of fMRI during emotional movies	11
Supplementary tables	12
Supplementary figures	28
Supplementary references	34

Supplementary methods

Experimental data

Part of this dataset was reported in previous work where we focused on changes in resting state brain networks induced by negative emotions (REST1 and REST2 conditions from the two affective contexts¹), and examined how emotional effects on resting state relate to activations evoked by the preceding movie (MOVIE1 and REST1 conditions from the two affective contexts²). These studies used seed-based connectivity analyses based on precuneus and insula activations. The present study concerns only the task-related effects and deploys a fully data-driven seed-free methodology.

Affective stimuli

Previously validated videoclips with strong emotional content were used for emotional induction. Movies were edited from the films "21 Grams" ³ and "Sophie's Choice"⁴, both used by previous studies and well characterized in terms of valence, arousal, and type of emotions (i.e. sadness)⁵⁻⁹. Both excerpts included young mothers as main characters, experiencing the loss of their underage children. Participants were instructed to feel as involved as possible in the drama of the movies. We reinforced a first-person perspective by recruiting only female participants, and instructed them to feel involved while watching the movie clip. In addition, neutral clips of 5-minutes were presented in the control conditions, taken from TV documentaries available on the internet, with verbally interacting people generally similar to the sad movie but without any strong emotional aspect. The free software iMovie (https://www.apple.com/lae/imovie/) was used for editing. We further validated these stimuli in a preliminary pilot study, where a different group of healthy volunteers (n=28) rated the pleasantness, intensity, and type of emotions elicited by each movie. The final clips were also compared in terms of low-level features (sound level, luminance, spatial frequency and motion), and no significant differences between both conditions were found.

Subjective emotional measurements

Mood questionnaires assessing the participant's affective state were given before and after each experimental context, including the Positive and Negative Affect Scales, PANAS ¹⁰. Additionally, participants rated their affective response to each movie with a 9-point Likert scale combined with the self-assessment Manikin, SAM¹¹, as used in previous work^{7,9}. These ratings included valence ("How happy/pleased or unhappy/dissatisfied are you?", 1 = very unhappy, 9 = very happy), arousal ("How awake/aroused or calm/drowsy do you feel?",1 = very calm, 9 = very aroused), and subjective hedonic experience ("How pleasant or unpleasant was your own experience of the scene?",1 = very unpleasant, 9 = very pleasant).

Cognitive control task

To test for the effects of negative emotion on cognitive task performance, we used two classic interference paradigms (face Stroop task and number Flanker task), adjusted for fMRI compatibility. Each task comprised 80 trials (40 congruent and 40 incongruent). Individual stimulus presentation lasted 1s, followed by an inter-trial interval with a central fixation cross randomly jittering from 2 to 4.9s. Both tasks were counterbalanced across affective context conditions and across participants. Each task combined congruent (C) and incongruent (I) trials in which a central target (name in Stroop, number in Flanker) was presented for a binary classification response (male/female for Stroop, odd/even for Flanker), together with a distractor corresponding to either the same (C) or opposite (I) response. In addition, a given trial could be preceded by either the same or the opposite condition (C or I trials), in a semi-random but balanced order. This resulted in 4 trial types, allowing subsequent behavioral analysis according to both current compatibility (indicated by upper-case letters "C" and "I") and compatibility of the preceding trial (indicated by lower-case letters "c" and "I", see **Figure S1B** for a schematic description).

Face-name Stroop task

All face images in the Stroop task were obtained from the Karolinska Directed Emotional Faces, KDEF¹². Participants were shown pictures of faces superimposed with names. The name and face corresponded to the same gender in 50% of the trials (congruent stimuli). We used images of 35 male and 35 female faces (portrait format, size 6. cm x 8.5 cm). To obtain some homogeneity of visual features, all images were standardized in terms of color background (grey), color portray (black &white), and face proportion in mage (close-up). We used 70 different names from the French language, whose gender association was verified during preliminary piloting. All stimuli were presented on a screen outside the scanner bore, reflected on a mirror placed on the head coil. Participants gave responses with an MRI-compatible device with two key buttons at the right side. The instruction was to categorize the <u>name</u> as male or female. Stimulus size and screen-participant distance were reduced in a 1:2 ratio (approx.) for tasks inside the scanner.

Number Flanker task

The stimuli were digits (1 to 9) presented on a gray background. They were presented with the same font size and color as names in the Stroop task. To control for negative priming, a digit could be repeated as a flanker not less than nine trials after being presented as target. The target digit appeared in the center of the screen, reflected on the head-coil mirror. Two flanker digits were presented to the left and right of the target, 10 mm away from the target. The left and right flanker digits were always the same. The subjects' task was to categorize the central digit as odd or even, and to respond by pressing a left or right response key from the MRI-compatible device. Stimulus size and screen-participant distance were reduced in a 1:2 ratio (approx.) for tasks given inside the scanner.

FMRI data acquisition

Neuroimaging data were collected using a 3T Magnetom TIM Trio scanner (Siemens, Germany) and a 32 channels head-coil. The Blood Oxygenation Level Dependent (BOLD) contrast was measured using a T2*-weighted echo-planar sequence (EPI). 928 functional volumes of 60 axial slices each (TR/TE/flip angle = 1300ms/25ms/60°, FOV=212 mm, resolution=106×106, isotropic voxels of 2 mm³, distance factor 10%) were acquired. Furthermore, we collected a high-resolution T1-weighted anatomical image [TR/TI/TE/flip angle=1900ms/900ms/2.27ms/9°, FOV=256mm, resolution=256×256, slice thickness=1mm³, 192 sagittal slices, phase encoding direction= Anterior-Posterior (AP). Our multiband sequence included 4 dummy scans (~ 5s) at the beginning of the fMRI scanning.

GLM-based fMRI analysis

As a preliminary analysis of the neural correlates of cognitive control, we implemented a GLM analysis in SPM12¹³ including eight covariates of interest representing the stimulus congruency condition for each trial (i.e. cC. iC, il and cl) and the affective context (i.e., "negative" and "neutral"). These regressors were convolved with a standard hemodynamic response function (HRF) according to an event-related design, which was then submitted to a univariate regression analysis. Realignment parameters were added to the design matrices of individual models to account for any residual movement confounds. The design matrix also included low-frequency drifts (cutoff frequency at 1/128 Hz). Flexible factorial analyses of variance (ANOVAs) were then performed on the following contrasts of interest: 1) All "I" vs. "C" trials, comparing incongruent vs. congruent trials regardless of preceding trial and affective context, in order to probe for standard attention-dependent activations related to congruency effects (see results in **Table S**). 2) All trials (cC, iC, il, cl)_{negative} vs. all trials (cC, iC, il, cl)_{neutral}, testing for the main effect of prior affective stimulation on event-related responses to all trial

types, regardless of task condition (see results in **Figure S2B**). Brain activation maps were thresholded with p_{FWF} < .05, corrected at the whole brain level, and visualized at p_{unc} < .001.

Preprocessing for co-activation pattern (CAP) analysis

Following Bolton et al., ¹⁴ standard image preprocessing procedures were applied using the DPABI toolbox ¹⁵. Time-series from each voxel in the white matter and cerebrospinal fluid, plus the six affine motion parameters from realignment (also including their respective first-order derivatives), were used as nuisance variables to be regressed out from the data. No global signal regression (GSR) was carried out given the absence of agreement in the field in this regard ¹⁶. Although some studies support this approach ^{17,18}, others suggest that GSR does not affect the CAP extraction procedure ¹⁹ nor measures of anticorrelation among intrinsic functional brain networks ²⁰. Furthermore, the data were band-pass filtered between 0.01 and 0.10 Hz. All image volumes with frame-wise displacement above 0.5 mm were discarded, as well as subjects with more than 30% of scrubbed frames ²¹.

Bayesian structural equation modelling (BSEM)

BSEM specification

Four BSEMs comprised the main analysis to investigate how brain networks recruited during the cognitive control task were modulated by dFC patterns during the preceding rest and movie periods, in different emotion contexts. The first multivariate model assessed the relationship between CAPs expressed in the "REST1" condition (predictor variables) and the CAPs observed during the "TASK" condition (outcomes) for both affective contexts. The number of occurrences of each brain CAP was treated as a manifest variable. Correlations between the same CAPs across the affective contexts (e.g., DMN_{CAP} "negative REST1" and DMN_{CAP} "neutral REST1" were modeled as covariates to represent expected residual associations between regions in different contexts. Subsequently, a second model examined the mediation of behavioral task performance as measured by RT on the

regressions of the first model. The mediator variable was a latent construct measured by the RTs in the cognitive control task trials (i.e., "cC, iC, cl, il" trials). Individual RT scores were multiplied by 10 to bring their variance into the same order of magnitude as the CAP occurrence measures. This improves estimation algorithm performance in BSEM in relation to the CAP occurrences. Finally, two other models were computed with the same characteristics as above, assessing the relationship between CAPs during the "MOVIE2" (predictor variables) and CAPs at the "TASK" condition without and with the behavioral mediation effect. A graphical illustration of these models is found in **Figure S4**. Default values for priors and hyperparameters from the blavaan package were used for the Bayesian estimation:

- Intercept manifest variable (MV) ~ Norm(0, 10)
- Intercept latent variable (LV) Norm(0, 10)
- Loading factor ~ Norm(0, 10)
- Regression ~ Norm(0, 10)
- Precision MV ~ Γ(1, .05) (SD)
- Precision LV ~ $\Gamma(1, .05)$ (SD)
- Correlation ~ Beta(1,1)
- Covariance matrix ~ Wishart(3,iden)
- Threshold ~ Norm(0,1.5)

Due to the novelty of the implemented approach, it was not possible to find any further dataset with similar features in terms of functional neuromarkers and experimental manipulations to provide more informative priors, so we conservatively chose these uninformative priors. All BSEMs were estimated using 4 Markov Monte Carlo chains (MCMC), 1000 burn-in iterations, and 5000 estimation samples.

BSEM model validation tests and invariance

The first step in structural equation modeling of latent constructs is establishing that the observed variables are measuring the same construct across the experimental blocks²². This is accomplished by constructing a measurement model and testing it for invariance across conditions and affective contexts. This proceeds in steps from configural invariance to strong invariance, to strict invariance

(adding the requirement that the magnitude of unexplained variance for each observed variable does not change across conditions and/or contexts). We implemented specific models for measuring the invariance of the behavioral data, namely, the RTs of cC, iC, iI, and cI trials of the cognitive control tasks. This model was then successively constrained to test for weak invariance and strict invariance by examining the fit indices and likelihood ratio chi-square difference tests²². (see results in **Table \$9**) In line with previous fMRI works^{23,24}, strong variance was expected in the CAPs data, given the variety of the experimental stimuli and the high sensitivity of the neural functional activity.

Model convergence and priors assessment

The models integrity and the impact of prior distributions was examined in five steps. First, we plotted the four Markov chains for each parameter in order to visualize the sampling behavior and mixing of these chains. The traceplots depicted a satisfactory convergence and mixing (see **Figure S5A**). This was further supported by the Gelman-Rubin diagnostic, which yielded potential scale reduction factor values (PSRF) near 1 for all parameters. See full results in **Table S10**. Second, the parameter estimates of the four chains yielded smooth densities with no indication of boundary conditions (see histograms in **Figure S5B**). Third, the serial autocorrelation assessment yielded a low dependency between estimates. This provided further support for optimality (see detailed results in **Figure S6**). Fourth, the effective sample size (ESS) represents the number of independent samples that have the same precision as the total number of samples in the posterior chains. ESS values ensured enough precision in the chains. Lastly, sensitivity analyses on the direct, indirect and total effects showed reliable and robust priors performance since similar results were obtained when different prior parameters were tested.

Supplementary results

Behavioral indices of cognitive control across tasks

Detailed analyses of the reaction time (RT) in the cognitive tasks demonstrated robust and similar effects in both the Flanker and Stroop tasks, confirming the successful validation and standardization of these paradigms obtained in our piloting testing. First, there was no significant differences in the RT of congruent ["C" trials (t(23)=1.73; p=n.s)] or incongruent trials ["I" (t(23)=1.73; p=n.s)] when comparing the two tasks. Second, Pearson correlation analyses denoted a significant and similar statistical relationship between both tasks across participants for their average response times (RTs) in both the congruent (r=.9; p<.0001) and incongruent trials (r=.8; p<.0001). Third, an omnibus linear mixed model (LMM) ANOVA with the factors "task" (Stroop and Flanker) and "trial type" (cC, iC, iI, cI) revealed no main effect of task [F(1,126)=1.52; p=n.s], and no significant interaction between the task and trial type ([F(1,126)=0.9; p=n.s].

In addition, post-hoc analyses showed no significant differences for any of the different trial types when both tasks were directly compared [cC trials: β = 9.46; t(126)=1.0; p= n.s; iC trials: β = 4.23, t(126)=0.4; p= n.s; iI trials: β = 14.9, t(126)= 1.6; p= n.s; cI trials: β = 14.3; t(126)= 1.5; p= n.s]. Finally, the magnitude of the interference cost on RTs (I minus C) did not differ between the two tasks [F(1,23) = 1.3; p= n.s; see **Figure SC**]. The impact of negative affect on cognitive control is reported in the main text "Results" section, in **Table S**.

Accuracy data showed a pattern similar to RTs. Pearson coefficients of the accuracy index yielded significant correlations between both tasks for each condition [congruent: (r(23)=0.82; p<.0001; incongruent (r(23)=0.88; p<.0001), indicating a near perfect trend (positive slope) of similar performance in the two tasks. Accuracy data were also submitted to an LMM-based ANOVA in order to cross-validate our standardization of both tasks. This again revealed no significant difference between the tasks [Stroop and Flanker. F(1,126)=2.2; p=n.s], and no significant interaction between

task and trial type ([F(1,126)=0.4; p= n.s]. Furthermore, post-hoc analyses revealed no significant differences for "cC" trials [$\beta=12.68$; 95% CI(-0.11_{lower}, 1.09_{upper}); $p_{FDR}=$ n.s; d=0.48], "iC" trials [$\beta=-14.96$; 95% CI(-1.18_{lower}, 0.03_{upper}); $p_{FDR}=$ n.s; d=-0.57], "iI" trials [$\beta=7.08$; 95% CI (-0.33_{lower}, 0.87_{upper}); $p_{FDR}=$ n.s; d=0.27], and "cI" trials [$\beta=0.52$; 95% CI(-0.06_{lower}, 1.15_{upper}); $p_{FDR}=$ n.s; d=0.54], respectively. Likewise, the interference cost on accuracy (I minus C) did not differ between the two tasks [F(1, 23)=1.73; p= n.s]. Finally, affective context did not significantly modulate accuracy performance. Detailed results are provided in **Table S1**.

Standard GLM analysis of fMRI during emotional movies

To verify the effectiveness of emotion induction, we examined brain activation during movie watching with a standard GLM-based analysis. As expected, a comparison of the "negative MOVIE2" vs. "neutral MOVIE2" conditions showed higher activation (p_{FWE} <.05) in bilateral visual areas, orbital and lateral prefrontal areas, the insula, and the precuneus, consistent with previous fMRI studies of emotional processing. Results are listed in **Table S2**.

Supplementary tables

LMM - ANOVA

Main effects & Interactions	Reaction time	Accuracy		ain effects & ateractions	Reaction time	Accuracy
Task	F(1, 161)= 1.52 p< n.s.	F(1, 154)= 2.2 p< n.s.		Emotion	F(1, 161)= 7.77 p<.01	F(1, 154)= 0.2 p< n.s.
Previous trial	F(1,161)= 0.21 p< n.s.	F(1;154)= 1.99 p< n.s.	Pı	revious trial	F(1, 161)= 0.07 p= n.s.	F(1, 154)= 1.93 p= n.s.
Current trial	F(1,161)= 202.11 p< .0001	F(1,154)= 14.90 p< .0001	C	Current trial	F(1, 161)= 215 p< .0001	F(1, 154)= 14.46 p< .0001
Previous trial vs. Current trial	F(1,161)= 43.96 p< .0001	F(1,154)= 0.32 p< n.s.		vious trial vs. Current trial	F(1, 161)= 46.1 p< .0001	F(1, 154)= 0.69 p< n.s.
Task vs. Previous trial	F(1, 161)= 1.1 p< n.s.	F(1, 154)= 0.43 p< n.s.		imotion vs. revious trial	F(1, 161)= 0.02 p< n.s.	F(1, 154)= 0.21 p< n.s.
Task vs. Current trial	F(1, 161)= 2.34 p< n.s.	F(1, 154)= 0.43 p< n.s.		imotion vs. Current trial	F(1, 161)= 1.51 p< n.s.	F(1, 154)= 0.21 p< n.s.
Task vs. Previous vs. Current	F(1, 161)= 1.79 p< n.s.	F(1, 154)= 0.43 p< n.s.		on vs. Previous s. Current	F(1, 161)=6.82 p < .01	F(1, 154)=0.01 p< n.s.

Table S1. Mixed model analysis (LMM) of reaction time and accuracy in the cognitive control tasks. **Left.** LMM results assessing the "task effect" (i.e., Stroop vs. Flanker) on congruency effect (CE) and congruency sequence effect (CSE). **Right.** A second set of LMM assessed the "emotion effect" (i.e., neutral vs. negative) on the congruency effect (CE) and congruency sequence effect (CSE) respectively. Post-hoc contrasts analyses were adjusted for multiple comparisons with the FDR (false discovery rate) method.

Coordinates (MNI)

Brain Region	x	у	z	K	Z-score							
Congruent > Incongruent												
Hippocampus	-22	-38	-4	119	5.91							
Incongruent > Congruent												
Superior parietal lobe	-22	-62	46	784	8.04							
Superior parietal lobe	28	-68	30	675	5.39							
Middle frontal gyrus	-24	4	48	188	6.33							
Supplementary motor C.	-80	20	48	250	5.43							
Inferior temporal gyrus	-48	-66	-16	372	5.07							
Inferior temporal gyrus	46	-62	-14	129	5.01							
Middle occipital gyrus	36	-82	12	287	5.29							
Middle frontal gyrus	-40	26	22	140	5.81							
Middle frontal gyrus	42	10	34	126	5.08							
Putamen	-22	0	4	118	4.73							
Putamen	28	8	4	328	5.49							

Table S2. Standard GLM analysis of fMRI depicting brain activation during cognitive control tasks. Top part. As expected, few brain regions showed increased activity in the contrast comparing congruent and incongruent trials (C>I). The bottom part describe the brain regions with increased activity in the opposite contrast (I>C). Cluster defining threshold (p_{UNC} <.001), corrected critical cluster size (p_{FWE} <.05).

DESCRIPTIVE STATISTICS

CAP	CONDITION	MEAN	SD	MEDIA	MAD	skew	SE	IQR	Q _{0.25}	Q _{0.5}	Q _{0.75}	R _{MIN}	R _{MAX}
	NEUTRAL REST 1	55,5	13,7	56,5	12,6	-0,1	2,8	16,5	46,8	56,5	63,3	25	81
	NEUTRAL MOVIE 2	52,5	8,4	51,0	8,2	-0,3	1,7	9,3	49,0	51,0	58,3	35	66
DMN	NEUTRAL TASK	51,2	8,4	52,0	5,9	-0,8	1,7	8,5	48,0	52,0	56,5	29	63
DIVIN	AFFECTIVE REST 1	58,5	10,8	57,0	9,6	0,6	2,2	11,3	52,3	57,0	63,5	39	86
	AFFECTIVE MOVIE 2	51,7	5,5	51,5	5,2	-0,2	1,1	6,0	49,0	51,5	55,0	39	65
	AFFECTIVE TASK	55,0	8,2	54,0	5,9	0,8	1,7	8,0	50,0	54,0	58,0	41	78
	NEUTRAL REST 1	50,6	10,7	48,5	5,2	0,6	2,2	10,0	45,0	48,5	55,0	26	81
	NEUTRAL MOVIE 2	51,9	7,0	52,0	6,7	0,9	1,4	8,0	47,0	52,0	55,0	42	73
SN-	NEUTRAL TASK	50,5	8,2	49,5	6,7	0,6	1,7	9,5	46,8	49,5	56,3	35	73
SMN	AFFECTIVE REST 1	51,8	6,5	51,0	5,9	0,3	1,3	7,0	48,5	51,0	55,5	41	68
	AFFECTIVE MOVIE 2	54,6	7,9	52,0	5,9	0,9	1,6	10,3	49,0	52,0	59,3	43	77
	AFFECTIVE TASK	59,0	6,4	59,0	5,2	0,1	1,3	7,3	54,8	59,0	62,0	46	73
	NEUTRAL REST 1	41,0	10,5	42,5	10,4	0,0	2,1	15,0	32,5	42,5	47,5	21	64
	NEUTRAL MOVIE 2	43,2	6,2	43,0	7,4	0,1	1,3	10,3	38,0	43,0	48,3	33	56
VIS	NEUTRAL TASK	44,6	6,9	43,5	6,7	0,5	1,4	7,5	40,5	43,5	48,0	33	62
VIS	AFFECTIVE REST 1	52,2	8,4	51,5	8,2	-0,3	1,7	11,0	47,5	51,5	58,5	35	65
	AFFECTIVE MOVIE 2	55,5	5,9	55,5	5,9	-0,3	1,2	7,5	52,8	55,5	60,3	43	65
	AFFECTIVE TASK	49,0	7,8	48,0	10,4	0,4	1,6	10,5	44,8	48,0	55,3	37	66
	NEUTRAL REST 1	35,7	7,9	36,0	8,2	0,1	1,6	11,3	29,8	36,0	41,0	20	53
	NEUTRAL MOVIE 2	37,8	5,6	38,0	4,4	-0,1	1,1	6,3	35,0	38,0	41,3	27	48
FPN	NEUTRAL TASK	43,9	3,3	43,5	3,7	0,2	0,7	4,3	41,8	43,5	46,0	39	51
FFIN	AFFECTIVE REST 1	49,6	7,2	50,0	8,2	-0,2	1,5	9,8	44,8	50,0	54,5	35	61
	AFFECTIVE MOVIE 2	47,5	6,7	47,5	6,7	-0,1	1,4	8,3	43,8	47,5	52,0	31	63
	AFFECTIVE TASK	54,9	5,4	54,0	5,9	-0,1	1,1	8,5	50,8	54,0	59,3	43	63

Table S3. Summary statistics of temporal occurrences for all CAPs for each CAP and each experimental condition. SD: Standard deviation. MAD: Median absolute deviation. SE: Standard error. IQR: Interquartile range. R_{MIN} : Low range. R_{MIN} : High range

LMMs FACTORIAL ANOVA

САР	CONTEXT NEU. – NEG.	CONDITION REST1 - MOVI2 - TASK	INTERACTION CONDITION X CONTEXT	CONTRASTS EMMEANS	CI	CI HIGH	p FDR	d COHEN
				NEU MOVI2 - NEU REST1	-0.92	0.22	.30	.34
	F(1,115)= 1.84	<i>F</i> (2,115) = 4.25	F(2,115) = 0.40	NEU MOVI2 - NEU TASK	-0.42	0.78	.88	.14
	p= n.s.	p< .05	p= n.s	NEU REST1 - NEU TASK	-0.07	1.06	.37	.49
DMN	$\eta^2 = .02$	$\eta^2 = .07$	$\eta^2 = .02$	NEG MOVI2 - NEG REST1	-1.35	-0.20	.02	.77
	Cl 95% (0.00, 1.00)	Cl 95% (0.01, 1.00)	η = .02 CI 95% (0.00, 1.00)	NEG MOVI2 - NEG TASK	-0.94	0.20	.24	.37
	Cr 3370 (0.00, 1.00)	Ci 3370 (0.01, 1.00)	Cr 3370 (0.00, 1.00)	NEG REST1 - NEG TASK	-0.16	0.98	.51	.40
				NEG REST1 - NEU REST1	-0.23	0.91	.53	.34
				NEU MOVI2 - NEU REST1	-0.39	0.75	.88	.18
	F(1,115) = 12.31	F(2,115) = 2.21	F(2,115) = 4.53	NEU MOVI2 - NEU TASK	-0.37	0.77	.88	.20
	p< .001	p= n.s	p= n.s	NEU REST1 - NEU TASK	-0.55	0.58	.66	.02
SN- SMN	$\eta^2 = .10$	$\eta^2 = .04$	$\eta^2 = .02$	NEG MOVI2 - NEG REST1	-0.96	0.17	.07	.39
Sivila	Cl 95% (0.03, 1.00)	Cl 95% (0.00, 1.00)	Cl 95% (0.00, 1.00)	NEG MOVI2 - NEG TASK	-1.61	-0.44	<.0001	1.02
	C1 95 /6 (0.05, 1.00)	C/ 95% (0.00, 1.00)	Cr 93 /8 (0.00, 1.00)	NEG REST1 - NEG TASK	-1.21	-0.05	.01	.63
				NEG TASK - NEU TASK	0.62	1.80	.001	1.21
				NEU MOVI2 - NEU REST1	-0.25	0.89	.28	.32
	<i>F</i> (1,115) = 70.67	F(2,115) = 2.48	F(2,115) = 5.09	NEU MOVI2 - NEU TASK	-0.79	0.35	.44	.22
	p< .001	p= .09	p< .01	NEU REST1 - NEU TASK	-1.18	0.03	.08	.54
VIS	$\eta^2 = .38$	$\eta^2 = .04$	$\eta^2 = .08$	NEG MOVI2 - NEG REST1	-0.08	1.06	.11	.49
	Cl 95% (0.03, 1.00)	Cl 95% (0.00, 1.00)	Cl 95% (0.01, 1.00)	NEG MOVI2 - NEG TASK	0.39	1.56	.0002	.98
	07 00 70 (0.00, 1.00)	0,0070 (0.00, 1.00)	0, 00,0 (0.01, 1.00)	NEG REST1 - NEG TASK	-0.08	1.06	0.11	.49
				NEG MOVI2 - NEU MOVI2	1.24	2.47	<.0001	1.89
				NEU MOVI2 - NEU REST1	-0.23	0.91	0.11	.34
	F(1,138) = 123.63	F(2,138) = 18.84	F(2,138) = 1.41	NEU MOVI2 - NEU TASK	-1.56	-0.39	<.0001	.97
	p< .0001	p<.0001	p= n.s	NEU REST1 - NEU TASK	-1.91	-0.72	<.0001	1.32
FPN	$\eta^2 = .47$	$\eta^2 = .21$	$\eta^2 = .02$	NEG MOVI2 - NEG REST1	-0.90	0.24	.0002	.33
	$\eta = .47$ $CI 95\% (0.47, 1.00)$	r _l = .21 Cl 95% (0.12, 1.00)		NEG MOVI2 - NEG TASK	-1.77	-0.59	<.0001	1.18
	Ci 33/0 (0.41, 1.00)	Ci 30/0 (0.12, 1.00)	0) CI 95% (0.00, 1.00)	NEG REST1 - NEG TASK	-1.43	-0.28	<.0001	.86
				NEG TASK - NEU TASK	1.15	2.37	<.0001	2.37

Table S4. LMM analyses of the temporal occurrences of CAPs across conditions were computed using a 2x3 factorial design the factors "context" (neutral vs. negative), "condition" ("REST1", "MOVIE2", and "TASK"). The percent of partial variance explained η^2 expresses the effect size of the main effects and interactions. Post-hoc pairwise least squared means contrasts (EMMEANS) driving the main effects and interactions are listed in the right-hand columns. Significance indices (p_{FDR}) are adjusted for multiple testing under dependency. Effects size (d_{Cohen}) are reported in absolute values.

MEASUREMENT INVARIANCE

CONDITION	INVARIANCE	df	AIC	BIC	χ²	Δdf	$\Delta \chi^2$	P
TASK (REACTION TIME)	Baseline Configural	19 22	1902 1901	1932 1927	21 26	3	4.5	.22
	Configural Strong	22 26	1901 1909	1927 1930	25 42	4	16.3	.003
	Strong Strict	26 29	1909 1913	1930 1931	45 52	3	9,9	.02

Table S5. Results of the measurement model fitting and invariance testing. *Df*: Degrees of freedom, AIC: Akaike information criterion. BIC: Bayesian information criterion. χ^2 : Chi-squared. Δdf : change in degrees of freedom. $\Delta \chi^2$: Chi-squared difference between two invariance models (e.g., Baseline vs. Configural). *P*: The $\chi^2 p$ -value.

POTENTIAL SCALE REDUCTION FACTOR VALUES (PSRF)

	PARAMETERS AIM1		Ŕ	ERS AIM2	R			
			DMN	1.0002	RT	~	DMN	1.0001
			SN-SMN	1.0002	RT	~	SN-SMN	1.0001
	RT	~	VIS	1.0001	RT	~	VIS	1.0002
		~	VIS	1.0001	RT	~	VIS	0.9999
	DMN		DMN	1.0000	DMN	~	DMN	0.9999
	DMN	~	SN-SMN	1.0000	DMN	~	SN-SMN	0.9999
	DMN	~	VIS	0.9999	DMN	~	VIS	0.9999
	DMN	~	FPN	1.0000	DMN	~	VIS	1.0000
	SN-SMN	~	DMN	1.0003	SN-SMN	~	DMN	1.0001
	SN-SMN	~	SMN	1.0003	SN-SMN	~	SMN	1.0000
NEUTRAL	SN-SMN	~	VIS	0.9999	SN-SMN	~	VIS	0.9999
	SN-SMN	~	FPN	1.0000	SN-SMN	~	FPN	1.0001
	VIS	~	DMN	1.0000	VIS	~	DMN	1.0000
	VIS	~	SMN	1.0001	VIS	~	SMN	1.0000
	VIS	~	VIS	1.0000	VIS	~	VIS	1.0000
	VIS	~	FPN	0.9999	VIS	~	FPN	0.9999
	FPN	~	DMN	0.9999	FPN	~	DMN	0.9999
	FPN	~	SN-SMN	0.9999	FPN	PN ~ SN-SMN		1.0000
	FPN	~	VIS	0.9999	FPN	~	VIS	1.0000
	FPN	~	FPN	1.0000	FPN	~	FPN	1.0000
	RT		DMN	1.0001	RT	~	DMN	1.0002
		~	SN-SMN	0.9999	RT	~	SN-SMN	1.0001
	RT	~	VIS	1.0003	RT	~	VIS	0.9999
	RT		FPN	1.0000	RT	~	FPN	1.0001
	DMN	~	DMN	0.9999	DMN	~	DMN	0.9999
	DMN		SN-SMN	0.9998	DMN		SN-SMN	1.0002
			VIS FPN	0.9999	DMN DMN	~	VIS FPN	0.9999
	SN-SMN	~	DMN	1.0000	SN-SMN	~	DMN	0.9999
	SN-SMN	~	SMN	0.9999	SN-SMN	~	SMN	1.0000
NEGATIVE	SN-SMN	~	VIS	0.9999	SN-SMN	~	VIS	1.0000
	SN-SMN	~	FPN	1.0000	SN-SMN	~	FPN	1.0002
	VIS		DMN	0.9999	VIS	~	DMN	0.9999
		~	SMN	0.9998	VIS	~	SMN	1.0000
	VIS	~	VIS	1.0001	VIS	~	VIS	1.0000
	VIS	~	FPN	0.9999	VIS	~	FPN	1.0000
	FPN	~	DMN	1.0000	FPN	~	DMN	1.0000
	FPN	~	SN-SMN	1.0001	FPN	~	SN-SMN	1.0000
	FPN	~	VIS	0.9999	FPN	~	VIS	1.0003
	FPN	~	FPN	1.0000	FPN	~	FPN	1.0000

Table S6. Results of the Gelman and Rubin diagnostic for the BSEM. The potential scale reduction factors (\widehat{R}) near one provides an estimation of convergence for each regression (parameter) in the models assessing hypothesis 1 (left) and hypothesis 2 (right).

EFFECTIVE EFFECT SIZE (EES) AIM1 AIM2 **PARAMETER EES PARAMETER EES** 4973,9 RT ~ DMN RT ~ DMN 15886,0 RT ~ SN-SMN 3787,5 RT ~ SN-SMN 14755,5 RT~ VIS 4386,7 RT ~ VIS 12276,6 RT ~ VIS RT ~ VIS 5154,5 14919,3 DMN ~ DMN DMN ~ DMN 4073,4 23131,2 DMN ~ SN-SMN DMN ~ SN-SMN 3517,8 23865,6 DMN ~ VIS DMN ~ VIS 3975,0 25357,6 DMN ~ FPN DMN ~ VIS 4684.0 21573.5 SN-SMN ~ DMN SN-SMN ~ DMN 3822,1 22384,5 SN-SMN ~ SMN SN-SMN ~ SMN 3150,2 22023,9 **NEUTRAL** SN-SMN ~ VIS SN-SMN ~ VIS 23163,3 3867,9 SN-SMN ~ FPN SN-SMN ~ FPN 4188,9 22594,3 VIS ~ DMN VIS ~ DMN 4032.5 23382.0 VIS ~ SMN VIS ~ SMN 3684,7 25582,2 VIS ~ VIS VIS ~ VIS 26426,0 4119,2 VIS ~ FPN VIS ~ FPN 4834,6 21875,7 FPN ~ DMN FPN ~ DMN 7080,2 23278,0 FPN ~ SN-SMN FPN ~ SN-SMN 5849,3 21446,0 FPN ~ VIS FPN ~ VIS 6939,8 18802,3 FPN ~ FPN FPN ~ FPN 21866,2 7547,4 RT ~ DMN RT ~ DMN 4788.8 11327.9 RT ~ SN-SMN RT ~ SN-SMN 4591,1 11768,7 RT ~ VIS RT ~ VIS 4369,8 15207,2 RT ~ FPN RT ~ FPN 4762,3 15108,4 DMN ~ DMN DMN ~ DMN 33,2 22824,7 DMN ~ SN-SMN DMN ~ SN-SMN 98,3 19303,2 DMN ~ VIS DMN ~ VIS 204,7 22653,0 DMN ~ FPN DMN ~ FPN 190,7 22531 SN-SMN ~ DMN SN-SMN ~ DMN 25,3 23559,7 SN-SMN ~ SMN SN-SMN ~ SMN 65,0 17123,9 **NEGATIVE** SN-SMN ~ VIS 142,4 SN-SMN ~ VIS 21952,9 SN-SMN ~ FPN SN-SMN ~ FPN 145,9 21368,4 VIS ~ DMN VIS ~ DMN 24,1 22453,7 VIS ~ SMN VIS ~ SMN 69,6 15347,6 VIS ~ VIS VIS ~ VIS 165,1 22797,8 VIS ~ FPN VIS ~ FPN 167,2 21770,3 FPN ~ DMN FPN ~ DMN 686,0 18414,0 FPN ~ SN-SMN FPN ~ SN-SMN 3349 1 17032.7 FPN ~ VIS FPN ~ VIS

Table S7. Results of the effective effect size (EES) for the BSEM. EES values >1 confirmed an optimal stability in the parameter estimation of the models related to hypothesis 1 (left) and hypothesis 2 (right).

21391,7

19726,0

FPN ~ FPN

3512,0

3318,7

FPN ~ FPN

SENSITIVITY ANALYSES

Parameter	<u>Parameter</u>	Estimate with N(0,10)	Bias (%) with N(-10,0)	Bias (%) with N(-5,5)	Bias (%) with N(0,100)
	DMN ~ RT	0,38	- 15,80	2,20	0,92
	RT~ FPN	0,31	-6,74	3,28	12,28
AIM 1	DMN ~ FPN	0,43	-14,77	2,34	<mark>-5,98</mark>
	SN SMN ~ RT	-0,31	19,17	<mark>5,16</mark>	<mark>5,16</mark>
	SN SMN ~FPN	-0,39	-3,42	<mark>-1,44</mark>	<mark>-1,06</mark>
	SN SMN ~ RT	0,46	-27.91	2,22	<mark>-2,51</mark>
AIM 2	RT~ FPN	0,36	-62,24	<u>-1,28</u>	-2,80
	SN SMN ~ FPN	0,49	-68,66	2,70	16,61

Table S8. Results of the sensitivity analysis. Results from different prior distributions yielded small percentage deviation (i.e., <50% bias) when different prior scenarios (e.g., N (-5,5); N (0,100)) were examined in relation to our diffuse prior distribution (i.e., N (0,10). Small bias indicate low influence of both informative and more diffuse priors on the obtained results. As expected, improper prior distributions (e.g., N(-10, 0) in which all the beta regressions have negative values) yielded inadmissible solutions (i.e., >50% bias) in some of the estimations. Together, the sensitivity analysis confirmed a low impact of the priors on the results.

DIRECT EFFECTS AIM1

	CAPS REST1 (X)	CAPS TASK (Y)	MEDIAN	CI (LOW)	CI (HIGH)	PD (%) F	IN ROPE (%)
		RT _{task}	<mark>0.18</mark>	<mark>-0.11</mark>	0.36	<mark>83</mark>	<mark>10</mark>
	SN-SMN _{REST1}	RT _{TASK}	-0.08	<u>-0.21</u>	<mark>0.45</mark>	<mark>66</mark>	<mark>50</mark>
	VIS_{REST1}	RT _{task}	0.19	-0.13	0.28	88	<mark>13</mark>
	FPN _{REST1}	RT _{task}	0.21	<mark>-0.19</mark>	0.43	09	22
	RT _{task}	DMN _{TASK}	-0.2	-0.7	0.27	<mark>81</mark>	<mark>25</mark>
	RT _{TASK}	$SN-SMN_{TASK}$	0.33	-0.17	0.84	91	14
	RT _{TASK}	VIS _{TASK}	0.1	-0.42	0.57	<mark>66</mark>	32
	RT _{TASK}	FPN _{TASK}	0.35	0.16	0.55	100	00
NEUTRAL	DMN _{REST1}	DMN _{TASK}	0.39	0.04	0.86	98	03
	SN-SMN _{REST1}		0.01	-0.52	0.52	51	31
	VIS _{REST1}	DMN_{TASK}	0.27	-0.06	0.62	94	14
	FPN _{REST1}	DMN_{TASK}	0.21	-0.14	0.38	919	20
CONTEXT	DMN _{REST1}	$SN-SMN_{TASK}$	0.22	-0.26	0.71	82	23
	SN-SMN _{REST1}	$SN\text{-}SMN_{TASK}$	0.2	-0.32	0.75	78	24
	VIS _{REST1}	$SN\text{-}SMN_{TASK}$	0.21	-0.16	0.58	86	21
	FPN _{REST1}	$SN-SMN_{TASK}$	0.17	-0.26	0.59	79	29
	DMN _{REST1}	VIS_{TASK}	-0.08	-0.53	0.38	63	34
	SN-SMN _{REST1}	VIS_{TASK}	0.38	-0.13	0.87	93	11
	VIS _{REST1}	VIS_{TASK}	0.25	-0.1	0.59	93	17
	FPN _{REST1}	VIS_{TASK}	0.26	-0.13	0.68	90	18
	DMN _{REST1}	FPN _{task}	0.59	0.14	1.06	100	00
	SN-SMN _{REST1}		-0.12	-0.31	0.19	87	41
	VIS _{REST1}	FPN _{TASK}	0.11	-0.04	0.26	93	46
	FPN _{REST1}	FPN _{TASK}	0.11	-0.07	0.28	89	48

Table S9. Supplementary results from the Bayesian structural equation modelling (BSEM). Direct effects of the relationship between brain CAPs in the "REST1" condition and brain CAPs in the "TASK" condition, neutral context. Median: standardized coefficients of the predictive role for each direct effect. CI_{LOW}- CI_{HIGH}: Range of the ROPE confidence interval (*CI* 95%). PD: (Probability of Direction) index of effect existence. Significance criterion for the posterior distribution values: <2,5% in ROPE.

DIRECT EFFECTS AIM1

	CAPS REST1 (X)	CAPS TASK (Y)	MEDIAN	CI (LOW)	CI (HIGH)	PD (%)	IN ROPE (%)
	DMN _{REST1}	RT _{task}	<mark>0.46</mark>	0.17	<mark>0.81</mark>	<mark>99</mark>	<mark>01</mark>
	$SN\text{-}SMN_{REST1}$	RT _{task}	- 0.48	-0.88	-0.08	99	02
	VIS_{REST1}	RT _{task}	0.18	-0.05	0.42	94	<mark>25</mark>
	FPN _{REST1}	RT _{task}	-0.01	-0.29	0.26	54	57
	RT _{task}	DMN _{TASK}	<mark>-19</mark>	-0.87	0.52	<mark>72</mark>	21
	RT _{task}	SN-SMN _{TASK}	0.13	-0.4	0.68	<mark>69</mark>	27
	RT _{task}	VIS _{TASK}	0.35	-0.36	1.03	<mark>85</mark>	14
	RT _{task}	FPN _{TASK}	0.69	0.26	1.16	100	00
	DMN _{REST1}	DMN_{TASK}	0.45	0.02	0.86	98	02
NEGATIVE	$SN\text{-}SMN_{REST1}$	DMN_{TASK}	0.18	-0.25	0.59	82	27
	${\sf VIS}_{\sf REST1}$	DMN_{TASK}	0.04	-0.32	0.39	59	45
	FPN _{REST1}	DMN_{TASK}	0.25	-0.1	0.49	92	19
CONTEXT	DMN_{REST1}	$SN\text{-}SMN_{TASK}$	0.04	-0.3	0.35	06	48
	$SN\text{-}SMN_{REST1}$	$SN\text{-}SMN_{TASK}$	0.08	-0.24	0.41	07	43
	${\sf VIS}_{\sf REST1}$	$SN\text{-}SMN_{TASK}$	0.02	-0.25	0.3	57	56
	FPN _{REST1}	$SN\text{-}SMN_{TASK}$	-0.75	-1.41	-0.10	100	00
	DMN _{REST1}	VIS_{TASK}	-0.09	-0.51	0.32	68	36
	$SN\text{-}SMN_{REST1}$	VIS_{TASK}	0.26	-0.16	0.69	89	18
	VIS_{REST1}	VIS_{TASK}	0.45	0.1	0.81	99	00
	FPN _{REST1}	VIS_{TASK}	-0.01	-0.43	0.44	51	38
	DMN _{REST1}	FPN_{TASK}	0.43	0.20	0.68	53	00
	$SN\text{-}SMN_{REST1}$	FPN_{TASK}	-0.39	-0.49	-0.09	99	02
	VIS_{REST1}	FPN_{TASK}	0.10	-0.15	0.35	80	46
	FPN _{REST1}	FPN_{TASK}	0.04	-0.25	0.34	60	52

Table S10. Supplementary results from the Bayesian structural equation modelling (BSEM). Direct effects of the relationship between brain CAPs in the "REST1" condition and brain CAPs in the "TASK" condition, negative context. Median: standardized coefficients of the predictive role for each direct effect. CI_{LOW}- CI_{HIGH}: Range of the ROPE confidence interval (*CI* 95%). PD: (Probability of Direction) index of effect existence. Significance criterion for the posterior distribution values: <2,5% in ROPE.

INDIRECT EFFECTS AIM1

	CAPS REST1 (X)	REACTION TIME (M)	CAPS TASK (Y)	MEDIAN	CI (LOW)	CI (HIGH)	PD (%)	IN ROPE (%)
	DMN	RT	DMN	-0.04	-0.27	0.11	08	71
	SN-SMN	RT	DMN	0.02	-0.16	0.17	06	94
	VIS	RT	DMN	-0.05	-0.24	0.09	08	75
	FPN	RT	DMN	-0.04	-0.19	0.29	76	86
	DMN	RT	SN-SMN	0.06	-0.07	0.33	89	54
	SN-SMN	RT	SN-SMN	-0.03	-0.15	0.2	63	86
	VIS	RT	SN-SMN	0.06	-0.06	0.3	09	58
NEUTRAL	FPN	RT	SN-SMN	0.07	-0.06	0.25	84	73
CONTEXT	DMN	RT	VIS	0.02	-0.14	0.24	65	80
	SN-SMN	RT	VIS	-0.01	-0.1	0.13	56	97
	VIS	RT	VIS	0.02	-0.12	0.21	65	84
	FPN	RT	VIS	0.02	-0.11	0.17	64	92
	DMN	RT	FPN	0.06	-0.13	0.25	98	47
	SN-SMN	RT	FPN	-0.03	-0.11	0.17	66	88
	VIS	RT	FPN	0.07	-0.10	0.22	99	53
	FPN	RT	FPN	0.07	-0.03	0.2	92	72
	DMN	RT	DMN	-0.07	-0.29	0.15	72	69
	SN-SMN	RT	DMN	0.06	-0.31	0.17	72	65
	VIS	RT	DMN	-0.03	-0.2	0.11	69	87
	FPN	RT	DMN	0.0	-0.12	0.12	52	97
	DMN	RT	SN-SMN	0.05	-0.12	0.22	69	80
	SN-SMN	RT	SN-SMN	-0.04	-0.13	0.25	69	76
	VIS	RT	SN-SMN	0.02	-0.08	0.16	68	92
NEGATIVE	FPN	RT	SN-SMN	0.00	-0.09	0.09	43	18
CONTEXT	DMN	RT	VIS	0.13	-0.1	0.35	85	55
	SN-SMN	RT	VIS	-0.11	-0.22	0.36	85	52
	VIS	RT	VIS	0.06	-0.07	0.24	81	76
	FPN	RT	VIS	0.0	-0.15	0.15	52	22
	DMN	RT	FPN	0.32	0.10	0.61	99	02
	SN-SMN	RT	FPN	-0.33	-0.61	-0.09	99	01
	VIS	RT	FPN	0.12	-0.04	0.31	94	44
	FPN	RT	FPN	0.03	-0.22	0.19	54	75

Table S11. Supplementary results from the Bayesian structural equation modelling (BSEM) mediation analyses. Indirect effects of the relationship between brain CAPs of the "REST1" condition and brain CAPs of the "TASK" condition, mediated by the reaction time of the cognitive control tasks. Median: standardized coefficients of the predictive role for each direct effect. $Cl_{LOW}^ Cl_{HIGH}^-$: Range of the ROPE confidence interval (CI 95%). PD: (Probability of Direction) index of effect existence. Significance criterion for the posterior distribution values: <2,5% in ROPE.

TOTAL EFFECTS AIM1

	CAPS REST1 (X)	REACTION TIME (M)	CAPS TASK (Y)	MEDIAN	CI (LOW)	CI (HIGH)	PD (%)	IN ROPE (%)
	DMN	RT	DMN	0.35	0.1	0.85	99	00
	SN-SMN	RT	DMN	0.03	-0.57	0.51	51	31
	VIS	RT	DMN	0.23	-0.11	0.53	61	23
	FPN	RT	DMN	0.17	-0.04	0.66	76	75
	DMN	RT	SN-SMN	0.28	-0.14	0.77	73	43
	SN-SMN	RT	SN-SMN	0.17	-0.32	0.78	79	22
	VIS	RT	SN-SMN	0.27	-0.04	0.66	96	10
NEUTRAL	FPN	RT	SN-SMN	0.24	-0.18	0.68	86	21
CONTEXT	DMN	RT	VIS	-0.06	-0.46	0.37	58	37
	SN-SMN	RT	VIS	0.37	-0.15	0.87	93	11
	VIS	RT	VIS	0.27	-0.03	0.61	96	10
	FPN	RT	VIS	0.28	-0.13	0.68	92	15
	DMN	RT	FPN	0.65	0.14	0.92	100	00
	SN-SMN	RT	FPN	-0.15	-0.33	0.16	79	48
	VIS	RT	FPN	0.18	-0.06	0.39	95	73
	FPN	RT	FPN	0.18	-0.02	0.38	97	20
	DMN	RT	DMN	0.38	0.08	0.71	99	01
	SN-SMN	RT	DMN	0.24	-0.26	0.53	74	34
	VIS	RT	DMN	0.01	-0.35	0.36	52	45
	FPN	RT	DMN	0.25	-0.09	0.35	89	22
	DMN	RT	SN-SMN	0.09	-0.16	0.32	74	53
	SN-SMN	RT	SN-SMN	0.04	-0.18	0.45	8	38
	VIS	RT	SN-SMN	0.04	-0.22	0.35	64	53
NEGATIVE	FPN	RT	SN-SMN	-0.75	-1.4	-0.14	100	00
CONTEXT	DMN	RT	VIS	0.04	-0.3	0.32	53	51
	SN-SMN	RT	VIS	0.15	-0.01	0.78	97	06
	VIS	RT	VIS	0.51	0.16	0.88	100	00
	FPN	RT	VIS	-0.01	-0.43	0.43	52	38
	DMN	RT	FPN	0.75	0.02	0.44	100	00
	SN-SMN	RT	FPN	-0.72	-1.3	-0.08	100	00
	VIS	RT	FPN	0.22	-0.05	0.48	95	16
	FPN	RT	FPN	0.03	-0.28	0.34	57	50

Table S12. Supplementary results from the Bayesian structural equation modelling (BSEM) mediation analyses. Total effects of the relationship between brain CAPs in the "REST1" condition and brain CAPs in the "TASK" condition, mediated by the mean reaction time in the cognitive control tasks. Median: standardized coefficients of the predictive role for each direct effect. $Cl_{LOW}^ Cl_{HIGH}^-$: Range of the ROPE confidence interval (CI 95%). PD: (Probability of Direction) index of effect existence, representing the certainty associated with the most probable direction of the effect. Statistical significance of the posterior distribution values was based on the HDI+ROPE decision rule²⁵ (<2,5% in ROPE).

DIRECT EFFECTS AIM2

	CAPS MOVIE2 (X)	CAPS TASK (Y)	MEDIAN	CI (LOW)	CI (HIGH)	PD (%)	IN ROPE (%)
NEUTRAL	DMN _{MOVIE2} SN-SMN _{MOVIE2}	RT _{task} RT _{task}	0.25 0.21	-0.05 -0.04	0.48 0.58	99 99	15 14
	VIS _{MOVIE2} FPN _{MOVIE2} RT _{TASK}	RT _{task} RT _{task} DMN _{task}	0.23 0.23 -0.04	-0.07 -0.08 -0.67	0.55 0.58 0.57	94 93 56	18 20 27
	RT _{TASK}	SN-SMN _{TASK}	0.18	-0.19 -0.63	0.46 0.35	85 72	17 29
	RT _{TASK} DMN _{MOVIE2} SN-SMN _{MOVIE2}	FPN _{TASK} DMN _{TASK} DMN _{TASK}	0.30 0.22 0.08	0.13 -0.02 -0.35	0.69 0.87 0.43	100 97 63	00 16 35
	VIS _{MOVIE2} FPN _{MOVIE2}	DMN _{TASK} DMN _{TASK}	0.08 0.25 0.32	-0.35 -0.44 0.05	0.43 0.64 1.01	85 99	20 06
	DMN _{MOVIE2} SN-SMN _{MOVIE2}	${\rm SN\text{-}SMN}_{\rm TASK}$ ${\rm SN\text{-}SMN}_{\rm TASK}$	0.25 0.15	-0.14 -0.25	0.64 0.56	89 77	40 31
	VIS _{MOVIE2} FPN _{MOVIE2}	SN-SMN _{TASK} SN-SMN _{TASK}	0.24 -0.16	-0.19 -0.77	0.7	86 70	21 24
	$\begin{array}{c} DMN_{MOVIE2} \\ SN-SMN_{MOVIE2} \\ VIS_{MOVIE2} \end{array}$	VIS_{TASK} VIS_{TASK} VIS_{TASK}	0.17 0.13 0.18	-0.18 -0.22 -0.3	0.52 0.48 0.35	84 78 97	29 35 16
	FPN _{MOVIE2} DMN _{MOVIE2}	VIS _{TASK} FPN _{TASK}	0.24 0.08	-0.07 -0.05	0.98 0.2	95 89	07 66
	SN-SMN _{MOVIE2} VIS _{MOVIE2} FPN _{MOVIE2}	FPN _{TASK} FPN _{TASK}	-0.02 0.09 0.42	-0.16 -0.08 0.1	0.12 0.26 0.87	61 85 100	87 56 01

Table S13. Supplementary results from the Bayesian structural equation modelling (BSEM). Direct effects of the relationship between brain CAPs in the "MOVIE2" condition and brain CAPs in the "TASK" condition, neutral context. Median: standardized coefficients of the predictive role for each direct effect. CI_{LOW}- CI_{HIGH}: Range of the ROPE confidence interval (CI 95%). PD: (Probability of Direction) index of effect existence. Significance criterion for the posterior distribution values: <2,5% in ROPE.

DIRECT EFFECTS AIM2

	CAPS MOVIE2 (X)	CAPS TASK (Y)	MEDIAN	CI (LOW)	CI (HIGH)	PD (%) F	IN ROPE (%)
	DMN _{MOVIE2}	RT _{TASK}	0.08	-0.17	0.34	<mark>73</mark>	<u>52</u>
	SN-SMN _{MOVIE2}	RT _{task}	0.46	0.2	0.75	100	00
	VIS _{MOVIE2}	RT _{task}	0.15	-0.1	0.41	89	34
	FPN _{MOVIE2}	RT _{task}	0.16	-0.06	0.42	92	28
	RT _{task}	DMN _{TASK}	0.09	-0.65	0.86	<mark>60</mark>	22
	RT _{task}	SN-SMN _{TASK}	-0.22	-0.78	0.3	<mark>81</mark>	22
	RT _{task}	VIS _{TASK}	0.37	-0.37	1.12	<mark>84</mark>	13
	RT _{task}	FPN _{task}	0.59	0.2	0.81	100	00
	DMN _{MOVIE2}	DMN _{TASK}	0.66	0.16	1.15	100	00
	$SN\text{-}SMN_{MOVIE2}$	DMN_{TASK}	0.02	-0.7	0.74	53	23
	VIS_{MOVIE2}	DMN_{TASK}	0.23	-0.34	0.79	80	21
IEGATIVE	FPN_{MOVIE2}	DMN_{TASK}	0.04	-0.46	0.54	56	33
CONTEXT	DMN_{MOVIE2}	$SN\text{-}SMN_{TASK}$	0.65	0.31	1.19	100	00
	$SN\text{-}SMN_{MOVIE2}$	$SN\text{-}SMN_{TASK}$	0.07	-0.45	0.59	62	32
	VIS_{MOVIE2}	$SN\text{-}SMN_{TASK}$	0.27	-0.02	0.68	98	07
	FPN _{MOVIE2}	$SN\text{-}SMN_{TASK}$	0.28	-0.06	0.63	95	13
	DMN_{MOVIE2}	VIS_{TASK}	0.2	-0.23	0.67	82	25
	$SN\text{-}SMN_{MOVIE2}$	VIS_{TASK}	-0.15	-0.88	0.57	66	21
	VIS _{MOVIE2}	VIS_{TASK}	0.48	-0.02	1.01	97	5
	FPN _{MOVIE2}	VIS_{TASK}	-0.02	-0.51	0.48	53	34
	DMN_{MOVIE2}	FPN_{TASK}	-0.08	-0.28	0.14	77	55
	$SN\text{-}SMN_{MOVIE2}$	FPN _{task}	0.36	0.09	0.64	99	01
	VIS_{MOVIE2}	FPN _{TASK}	-0.16	-0.37	0.05	93	26
	FPN _{MOVIE2}	FPN _{TASK}	0.45	0.25	0.64	100	00

Table S14. Supplementary results from the Bayesian structural equation modelling (BSEM). Direct effects of the relationship between brain CAPs in the "MOVIE2" condition and brain CAPs in the "TASK" condition, neutral context. Median: standardized coefficients of the predictive role for each direct effect. CI_{LOW}- CI_{HIGH}: Range of the ROPE confidence interval (CI 95%). PD: (Probability of Direction) index of effect existence. Significance criterion for the posterior distribution values: <2,5% in ROPE.

INDIRECT EFFECTS AIM2

	CAPS MOVIE2 (X)	REACTION TIME (M)	CAPS TASK (Y)	MEDIAN	CI (LOW)	CI (HIGH)	PD (%)	IN ROPE (%)
	DMN	RT	DMN	-0.01	-0.2	0.16	56	84
	SN-SMN	RT	DMN	-0.01	-0.22	0.20	56	77
	VIS	RT	DMN	-0.01	-0.18	0.18	55	85
	FPN	RT	DMN	-0.01	-0.2	0.19	55	84
	DMN	RT	SN-SMN	0.05	-0.04	0.32	95	46
	SN-SMN	RT	SN-SMN	0.04	-0.05	0.38	94	38
	VIS	RT	SN-SMN	0.04	-0.15	0.35	9	53
NEUTRAL	FPN	RT	SN-SMN	0.04	-0.17	0.37	89	54
CONTEXT	DMN	RT	VIS	-0.04	-0.18	0.10	72	87
	SN-SMN	RT	VIS	-0.03	-0.22	0.12	71	80
	VIS	RT	VIS	-0.03	-0.19	0.10	69	88
	FPN	RT	VIS	-0.03	-0.19	0.12	69	88
	DMN	RT	FPN	0.07	-0.01	0.16	97	76
	SN-SMN	RT	FPN	0.06	-0.17	0.20	69	61
	VIS	RT	FPN	0.07	-0.02	0.18	94	75
	FPN	RT	FPN	0.07	-0.03	0.20	93	74
	DMN	RT	DMN	0.0	-0.11	0.14	55	96
	SN-SMN	RT	DMN	0.04	-0.32	0.43	6	48
	VIS	RT	DMN	0.01	-0.14	0.18	58	90
	FPN	RT	DMN	0.01	-0.14	0.19	59	88
	DMN	RT	SN-SMN	-0.01	-0.12	0.08	64	98
	SN-SMN	RT	SN-SMN	-0.09	-0.38	0.16	81	50
	VIS	RT	SN-SMN	-0.02	-0.16	0.07	74	91
NEGATIVE	FPN	RT	SN-SMN	-0.02	-0.16	0.07	76	90
CONTEXT	DMN	RT	VIS	0.03	-0.1	0.2	67	88
	SN-SMN	RT	VIS	0.17	-0.18	0.57	84	32
	VIS	RT	VIS	0.06	-0.08	0.27	77	77
	FPN	RT	VIS	0.06	-0.08	0.27	79	75
	DMN	RT	FPN	0.05	-0.09	0.18	73	86
	SN-SMN	RT	FPN	0.33	0.10	0.64	1	2
	VIS	RT	FPN	0.09	-0.05	0.21	89	70
	FPN	RT	FPN	0.09	-0.03	0.22	92	67

Table S15. Supplementary results of the Bayesian structural equation modelling (BSEM) mediation analyses. Indirect effects of the relationship between brain CAPs in the "MOVIE2" condition and brain CAPs in the "TASK" condition, mediated by the mean reaction time in the cognitive control tasks. Median: standardized coefficients of the predictive role for each direct effect. CI_{LOW}- CI_{HIGH}: Range of the ROPE confidence interval (CI 95%). PD: (Probability of Direction) index of effect existence. Significance criterion for the posterior distribution values: <2,5% in ROPE.

TOTAL EFFECTS AIM2

	CAPS MOVIE2 (X)	REACTION TIME (M)	CAPS TASK (Y)	MEDIAN	CI (LOW)	CI (HIGH)	PD (%)	IN ROPE (%)
	DMN	RT	DMN	0.21	-0.1	0.82	77	32
	SN-SMN	RT	DMN	0.07	-0.38	0.54	61	34
	VIS	RT	DMN	0.24	-0.28	0.73	83	20
	FPN	RT	DMN	0.31	-0.28	0.92	86	16
	DMN	RT	SN-SMN	0.3	-0.03	0.75	99	5
	SN-SMN	RT	SN-SMN	0.19	-0.13	0.75	91	15
	VIS	RT	SN-SMN	0.28	-0.1	0.82	94	12
NEUTRAL	FPN	RT	SN-SMN	-0.12	-0.61	0.52	55	30
CONTEXT	DMN	RT	VIS	0.14	-0.19	0.46	79	35
	SN-SMN	RT	VIS	0.10	-0.27	0.47	70	39
	VIS	RT	VIS	0.33	-0.06	0.72	95	10
	FPN	RT	VIS	0.21	-0.06	0.9	96	07
	DMN	RT	FPN	0.16	-0.13	0.29	82	19
	SN-SMN	RT	FPN	0.04	-0.08	0.25	81	64
	VIS	RT	FPN	0.16	-0.03	0.36	95	26
	FPN	RT	FPN	0.35	0.15	0.54	100	00
	DMN	RT	DMN	0.67	0.18	1.18	100	00
	SN-SMN	RT	DMN	0.03	-0.45	0.58	61	31
	VIS	RT	DMN	0.24	-0.31	0.81	81	20
	FPN	RT	DMN	0.24	-0.46	0.58	59	31
	DMN	RT	SN-SMN	0.63	0.28	0.99	100	00
	SN-SMN	RT	SN-SMN	-0.03	-0.41	0.36	57	43
	VIS	RT	SN-SMN	0.24	-0.16	0.64	88	21
NEGATIVE	FPN	RT	SN-SMN	0.24	-0.12	0.6	91	19
CONTEXT	DMN	RT	VIS	0.23	-0.23	0.69	84	22
	SN-SMN	RT	VIS	0.02	-0.51	0.53	54	32
	VIS	RT	VIS	0.54	0.02	1.05	100	00
	FPN	RT	VIS	0.04	-0.49	0.55	57	32
	DMN	RT	FPN	-0.03	-0.26	0.19	65	63
	SN-SMN	RT	FPN	0.69	0.36	0.81	100	00
	VIS	RT	FPN	-0.07	-0.32	0.14	79	51
	FPN	RT	FPN	0.54	0.31	0.74	100	00

Table S16. Supplementary results of the Bayesian structural equation modelling (BSEM) mediation analyses. Total effects of the relationship between brain CAPs in the "MOVIE2" condition and brain CAPs in the "TASK" condition, mediated by the mean reaction time in the cognitive control tasks. Median: standardized coefficients of the predictive role for each direct effect. $CI_{LOW}^ CI_{HIGH}^-$: Range of the ROPE confidence interval (CI 95%). PD: (Probability of Direction) index of effect existence, representing the certainty associated with the most probable direction of the effect. Statistical significance of the posterior distribution values was based on the HDI+ROPE decision rule²⁵ (<2,5% in ROPE).

Supplementary figures

Figure S1. A. Illustration of stimuli in the Stroop task (left) and Flanker task (right). **B.** Trial types in each cognitive task, including congruent (C) and incongruent (I) trials that could be preceded by either the same or opposite condition ("c" or "i" trials), in a semi-random but balanced order. This resulted in 4 experimental conditions, allowing subsequent behavioral analysis according to both current congruence (indicated by uppercase letters "C" and "I") and congruence sequence based on the preceding trial (indicated by lower-case letters "c" and "i"). **C.** Behavioral results from each cognitive control task. Reaction Times across the four trial types showed no significant difference between the two tasks. The interference cost (longer reaction times on incongruent vs congruent trials) was also equally robust in both tasks.

Figure S2. SPM of brain activation showing the main effect of attentional control demands (interference: Inc>Con trials) during the cognitive tasks, pooled across neutral and negative emotion states ($\bf A$), and across the Stroop and Flanker tasks($\bf B$), and disregarding the affective valence; ($p_{FWE}<.05$ corrected at cluster level. Images displayed at $p_{UNCORRECTED}<.001$; K>40).

Figure S3. Spatial similarity analysis. Spatial z-maps from different K-mean solutions [k=3, k=4, k=6, k=8, k=12, displayed in red) were voxel-wise contrasted against a reference clustering (K=5, green color). Four maps initially presented the highest overlapping (mean: 90%, brown color) across the considered clustering scenarios. Activation maps were visualized at z > 1.7 (p < .05).

Figure S4. Illustration of BSEMs computed to examine how emotion-induced changes in brain dFC influenced cognitive control. **A.** A first analysis tested the hypothesis that changes in brain activity following the first emotional induction would be apparent in resting state networks (CAPs recorded during the "REST1" condition) and would in turn modify subsequent brain activity patterns recruited during the cognitive control tasks (tasks recorded during the "TASK" condition). Subsequently, a BSEM-based mediation analysis evaluated the influence of the reaction time on the relationships among these brain CAPs. Reaction time (RT) from all types of trials (cC, iC, il, cl) in the cognitive control tasks were also included as factors (squares) of the latent variable "RT TASK" (ovals). **B.** A second set of BSEMs tested the hypothesis that brain dFC patterns evoked by emotional induction itself (CAPs during "MOVIE2" condition) could modify brain networks recruited during cognitive control (CAPs during "TASK" condition). A potential mediation by behavioral data was also assessed. All brain CAPs were modelled individually as manifest variables (rectangles). Double-dashed arrows represent the inter-contexts covariances of individual CAPs. Covariances of CAPs are depicted by double-headed loop arrows. The statistical significance of the posterior distribution values was based on the HDI+ROPE decision rule(<2,5% in ROPE).

Figure S5. Modelling assessment. **A.** Markov chain plots provided a visual inspection of sampling behavior and mixing across the four chains. **B.** The estimated parameters in the model of AlM1 (left) and the model of AlM2 (right) exhibited smooth densities. The absence of gaps or abnormalities in these distributions confirmed that our models had enough information to represent the posterior distribution in relation to the number of samples. Only parameters with less than 2.5% of the parameter density in the ROPE (see main text for an explanation of this concept) are depicted due to space limitation. The model integrity exhibited by the traceplots and histograms was statistically validated by the PSFR values of the Gelman-Rubin Diagnostic (see list including all the parameters in **Table S10**).

Figure S6. Modelling assessment. Serial autocorrelation plots of significant parameters from the BSEM models [AIM1 (left) and AIM2 (right)]. These parameters presented low serial autocorrelation (i.e., around zero) after the first lag. It denotes a satisfactory number of samples for the estimated parameters.

Supplementary references

- 1. Gaviria, J. *et al.* Brain functional connectivity dynamics at rest in the aftermath of affective and cognitive challenges. *Hum. Brain Mapp.* **42**, 1054–1069 (2021).
- 2. Gaviria, J., Rey, G., Bolton, T. A. W., Ville, D. V. D. & Vuilleumier, P. Dynamic functional brain networks underlying the temporal inertia of negative emotions. *NeuroImage* **240**, 118377 (2021).
- 3. 21 Grams. (Universal pictures, USA., 2003). doi:10.1525/fg.2005.58.3.53.
- 4. Sophie's Choice. World Literature Today (Twentieth Century Fox Home Entertainment, USA, 1981). doi:10.2307/40135741.
- 5. Raz, G. *et al.* Portraying emotions at their unfolding: A multilayered approach for probing dynamics of neural networks. *Neurolmage* **60**, 1448–1461 (2012).
- 6. Raz, G. *et al.* Functional connectivity dynamics during film viewing reveal common networks for different emotional experiences. *Cogn. Affect. Behav. Neurosci.* **16**, 709–723 (2016).
- 7. Hanich, J., Wagner, V., Shah, M., Jacobsen, T. & Menninghaus, W. Why we like to watch sad films. The pleasure of being moved in aesthetic experiences. *Psychol. Aesthet. Creat. Arts* **8**, 130–143 (2014).
- 8. Shiota, M. N. & Levenson, R. W. Effects of aging on experimentally instructed detached reappraisal, positive reappraisal, and emotional behavior suppression. *Psychol. Aging* **24**, 890–900 (2009).
- Borchardt, V. et al. Echoes of Affective Stimulation in Brain connectivity Networks. Cereb. Cortex 28, 4365–4378 (2018).
- Watson, D., Clark, L. A. & Tellegen, A. Development and Validation of Brief Measures of Positive and Negative Affect: The PANAS Scales. *J. Pers. Soc. Psychol.* 54, 1063–1070 (1988).
- 11. Bradley, M. & Lang, P. J. Measuring Emotion: The Self-Assessment Semantic Differential Manikin and the. *J. Behav. Ther. Exp. Psychiatry* **25**, 49–59 (1994).
- 12. Calvo, M. G. & Lundqvist, D. Facial expressions of emotion (KDEF): Identification under different display-duration conditions. *Behav. Res. Methods* **40**, 109–115 (2008).
- 13. Ashburner, J. *et al.* SPM12 Manual. *Funct. Imaging Lab.* 475–1 (2013) doi:10.1111/j.1365-294X.2006.02813.x.

- 14. Bolton, T. A. W. et al. TbCAPs: A toolbox for co-activation pattern analysis. *Neurolmage* **211**, 116621 (2020).
- 15. Yan, C.-G., Wang, X.-D. & Lu, B. DPABISurf: data processing & amp; analysis for brain imaging on surface. *Sci. Bull.* **66**, 2453–2455 (2021).
- 16. Murphy, K. & Fox, M. D. Towards a consensus regarding global signal regression for resting state functional connectivity MRI. *NeuroImage* **154**, 169–173 (2017).
- 17. Li, M. *et al.* Co-activation patterns across multiple tasks reveal robust anti-correlated functional networks.

 *Neurolmage 227, 117680 (2021).
- 18. Zhang, J., Huang, Z., Tumati, S. & Northoff, G. Rest-task modulation of fMRI-derived global signal topography is mediated by transient coactivation patterns. *PLoS Biol.* **18**, e3000733 (2020).
- 19. Liu, X. & Duyn, J. H. Time-varying functional network information extracted from brief instances of spontaneous brain activity. *Proc. Natl. Acad. Sci.* **110**, 4392–4397 (2013).
- 20. Huang, Z., Zhang, J., Wu, J., Mashour, G. A. & Hudetz, A. G. Temporal circuit of macroscale dynamic brain activity supports human consciousness. *Sci. Adv.* **6**, 1–15 (2020).
- 21. Power, J. D. *et al.* Methods to detect, characterize, and remove motion artifact in resting state fMRI. *NeuroImage* **84**, 320–341 (2014).
- 22. Widaman, K. F., Ferrer, E. & Conger, R. D. Factorial Invariance Within Longitudinal Structural Equation Models: Measuring the Same Construct Across Time. *Child Dev. Perspect.* **4**, 10–18 (2010).
- 23. Dixon, M. L. *et al.* Interactions between the default network and dorsal attention network vary across default subsystems, time, and cognitive states. *NeuroImage* **147**, 632–649 (2017).
- 24. Cole, M. W. *et al.* Multi-task connectivity reveals flexible hubs for adaptive task control. *Nat. Neurosci.* **16**, 1348–1355 (2013).
- 25. Kruschke, J. K. Rejecting or Accepting Parameter Values in Bayesian Estimation. *Adv. Methods Pract. Psychol. Sci.* **1**, 270–280 (2018).