
UVM ScholarWorks

Anxiety Sensitivity and Perceived Control Over
Anxiety-Related Events: Evaluating the Singular

and Interactive Effects in the Prediction of Anxious
and Fearful Responding to Bodily Sensations

Item Type dissertation;article

Authors Gregor, Kristin

Download date 2026-02-15 02:24:17

Link to Item https://hdl.handle.net/20.500.14849/4916

https://hdl.handle.net/20.500.14849/4916

ANXIETY SENSITIVITY AND PERCEIVED CONTROL OVER ANXIETY-RELATED

EVENTS: EVALUATING THE SINGULAR AND INTERACTIVE EFFECTS IN THE

PREDICTION OF ANXIOUS AND FEARFUL RESPONDING TO BODILY SENSATIONS

A Dissertation Presented

by

Kristin Lorraine Gregor

to

The Faculty of the Graduate College

of

The University of Vermont

In Partial Fulfillment of the Requirements
for the Degree of Doctor of Philosophy

Specializing in Psychology

October, 2009

Abstract

The current investigation examined the singular and interactive effects of anxiety
sensitivity (AS) and perceived control over anxiety-related events in the prediction of
panic symptoms using a biological challenge paradigm. Two hundred and twenty-nine
participants (mage = 21.02, SD = 7.55, 124 females) were recruited from the greater
Burlington, Vermont community. Results indicated that pre-challenge AS, but not
perceived control over anxiety-related events, significantly predicted post-challenge
panic attack symptoms, anxiety focused on bodily sensations, and interest in returning
for another challenge (behavioral avoidance). There were no interactive effects between
AS and perceived control over anxiety-related events. For the physiological measures,
pre-challenge AS was predictive of change in skin conductance level (pre-post
challenge), and pre-challenge perceived control over anxiety-related events was
predictive of change in respiration rate (breathes per minute). No significant effects were
evident for heart rate and there were no significant interactive effects between AS and
perceived control over anxiety-related events for any of the physiological variables.
Findings of the investigation are discussed in relation to the role of AS and perceived
control over anxiety-related events in terms of vulnerability for panic psychopathology.

ii

Acknowledgements

There are many people who I would like to call attention to for their assistance in

completing this project. I’d like to begin by thanking my committee for their time and

expertise in guiding me through this process. I would like to thank my parents for their

love and support, which was evidenced by their offering to actually read my whole

dissertation, even though they wouldn’t understand it. I would like to thank my brother,

Tim, and his wife, Kat, for their constant encouragement. I’d also like to thank the

members of the Anxiety and Health Research Laboratory (AHRL), who have become my

other family. The members of the AHRL have provided me with tremendous support and

guidance professionally, but have also helped me to enjoy not only the dissertation

process, but also my years in graduate school. In particular, from the AHRL, I’d like to

especially thank Amit Bernstein and Erin Marshall who assisted in collecting the data for

this project. Finally, I’d like to thank my mentor, Michael Zvolensky. His constant

support, encouragement, and professional guidance have aided me in accomplishing the

goals I set out for myself and many others I never thought possible. The lessons I have

taken away from his mentorship will stay with me throughout the rest of my career.

iii

Table of Contents

Acknowledgements ... ii

List of Tables ... v

List of Figures ... vi

Introduction ... 1

Emotion States: Theoretical Perspectives ... 1

Panic-Spectrum Psychopathology: A Brief Overview .. 5

Vulnerability Terminology .. 8

Theoretical Models of Panic Vulnerability ... 9

Factors Empirically Related to Panic Disorder Vulnerability 11

Anxiety Sensitivity ... 12

Perceived Controllability Over Anxiety-Related Events ... 17

Anxiety Sensitivity and Perceived Control: Integrative Approaches 24

Present Study .. 29

Method .. 30

Participants.. 30

Measures... 31

Pre-Challenge Measures ... 31

Challenge Measures ... 34

iv

Materials and Apparatus ... 35

Design and Procedure ... 37

Data Analysis: General Approach ... 38

Results .. 40

Data Reduction Approach and Manipulation Check of Provocation Paradigm 40

Descriptive Data and Zero-Order (or Bi-variate) Relations ... 41

Hierarchical Regression Analyses ... 43

Discussion ... 45

Interactive Effects .. 45

Main Effects... 47

Other Noteworthy Observations .. 52

Synthesis of Clinical Implications .. 54

Interpretative Caveats ... 54

Summary ... 56

References .. 57

Footnotes .. 72

v

List of Tables

Table 1: Vulnerability Terminology……………………………………………………73

Table 2: Overview of Procedure………………………………………………………74

Table 3: Descriptive Data and Zero-Order (or Bi-variate for Dichotomous Factors)

Relation Between Predictor and Criterion Variables……………………….75

Table 4: Individual Variable Contributions Predicting the Self-Report

Criterion Variables……………………………………………………………..76

Table 5: Individual Variable Contributions Predicting the Physiological

Criterion Variables……………………………………………………………..77

vi

List of Figures

Figure 1: Model of panic vulnerability .. 78

Figure 2: Conceptual model depicting perceived control moderating the effects of anxiety

sensitivity predicting panic symptoms ... 79

1

Introduction

 The overarching goal of the present investigation was to examine the singular

and interactive effects of two theoretically-relevant cognitive vulnerability factors for

panic psychopathology – anxiety sensitivity (AS; McNally, 2002) and perceived control

over anxiety-related events (Barlow, 1991) – in terms of their association with panic

vulnerability in a laboratory setting.

Emotion States: Theoretical Perspectives

 In the study of anxiety and its disorders, it is important for explanatory precision

for scholarly work to accurately clarify the nature of emotional states. Historically, there

has been much intellectual activity focused on the nature of emotional phenomena and

the best way to conceptualize them. Extant theories, for example, have ranged from

understanding emotion as a form of behavior (e.g., Ekman & Davidson, 1994; Izard,

1977), to a form of biological process (e.g., Cannon, 1929; Kagan, 1989), to a form of

cognition (e.g., Beck, 1993; Lazarus, 1991). Such accounts have been critically

important in helping studies of emotion clarify the boundaries and underlying processes

involved with affective states. Yet, each of these theories has been met with challenges

from both empirical and conceptual perspectives (see Barlow, 2002, for a discussion),

leading to integrative theories that attempt to cull out the most meaningful core aspects

of various perspectives in one overarching model. One of the most influential integrative

theories of emotion in terms of anxiety and its disorders has been offered by Peter Lang

(Lang, 1978, 1985, 1994).

 Bioinformational theory of emotion. Lang (1994) has conceptualized emotion

from an integrative perspective and utilized the analogy of a computer system to

illustrate how it may function. Lang (1978, 1994), specifically, has theorized that emotion

is a latent construct of “action tendencies” that are stored in memory (the “hard drive”)

2

and accessed through the processing of information. From Lang’s (1994) perspective,

emotion is best seen as “behavioral acts” (manifest indicators of the latent construct) that

represent responses to stimuli in a particular context. These behavioral acts, or the

software of a computer, include not only the information provided by the stimulus but

also the response, such as avoidance or physiological responding. These responses

provide “data,” which is then stored in long term memory. To illustrate, when an

individual experiences a potentially anxiety-provoking situation, he/she will theoretically

“process” the information to determine if danger is present, and then, respond

physiologically and behaviorally with an “appropriate” behavioral act (e.g., escape, in the

case of an actual or perceived threat, and no avoidance, in the case of no immediate or

perceived threat). Moreover, when an “anxiety event” occurs, this experience will

presumably then be stored in long term memory, solidifying that situation as one to be

feared or anticipated in future circumstances. This type of perspective attempts to

integrate the various systems presumably involved with the experience of emotional

states such as anxiety and fear. That is, there is not just one process applicable to one

response system that is operative as past theories have hypothesized (e.g., Beck,

1993); rather, all three response systems – behavioral, physiological, and cognitive – act

together to generate, execute, and ultimately, characterize an emotional event.

 In total, scholars such as Lang have consistently conceptualized anxiety and fear

states as biologically-driven, but not defined singularly (i.e., explained or accounted for

by a single biological system), as reactions that help coordinate responding to

environmental threats and challenges. Differences between emotion states can be

apparent at numerous levels depending on the type of environmental threat or challenge

encountered. For example, the triggering cues and nature of the emotion response

(state) would be different for a state of fear compared to that of disgust, sadness, joy,

3

and so on. Though differences are expected between both positive and negative

emotion states, there are general similarities, as well. For example, emotion states like

anxiety and fear often are experienced with a sense of “priority” (demand attention),

arise and discontinue abruptly (short time course), often operate without awareness

early in the emotion generative sequence, and involve change across numerous

systems (Ekman and Davidson, 1994). For these types of reasons, it is perhaps not

surprising that individuals may experience (phenomenologically) emotional events –

such as a fear episode – as personally powerful events that are beyond their control.

Yet, at the same time, researchers addressing self and emotion regulation processes

have observed that any given emotional event is not simply a pre-programmed

sequence that unfolds without possible intervention (Thompson, 1991). Indeed, there are

numerous points, theoretically, that an individual experiencing a given emotional state

can intervene to shape the nature of the emotional response. This work is characterized

by studies on self- and affect-regulation (Gross, 1999).

Three-system perspectives on anxiety and fear. Peter Lang’s multi-system view

of emotional states has greatly influenced work on anxiety and its disorders. Indeed, this

viewpoint has often been referred to as a “three-system perspective of anxiety and fear

states.” The three systems reflected in this model are grossly characterized by

physiology, cognition, and behavior (Lang, 1993). The three systems, which are

characteristic of all anxiety and related states (e.g., fear, panic, worry, stress), differ in

regard to their duration and magnitude of response. Additionally, the channels or

response systems of “anxiety states” often are independent of one another (Rachman &

Lopatka, 1986). As an example, a person who abruptly experiences heart palpitations

and feelings of impending doom while in a classroom may not verbally report a panic

attack. Yet, she may leave the immediate situation, if possible, and may be more likely to

4

avoid such situations in the future. In this case, physiological and overt behavioral

responses are evident, even though verbal reports of anxiety are not present. Thus,

there is discordance between response systems (i.e., at one point in time). Additionally,

there often is response desynchrony (Rachman & Loptaka, 1986), whereby the relation

between two response channels responds to treatment at dissimilar rates (i.e., over

time). Often, one channel changes first, and the others change more slowly (Lang,

1994).

There are many distinct states that can be categorized under the label of

“anxiety.” Although the scope of the present investigation will not permit a detailed

description of all such states, these negative emotional experiences overlap

considerably. That is, all anxiety states are characterized by the aforementioned three

channels or response systems, yet differ in regard to the parameters of response (e.g.,

duration, magnitude, patterning of systems that are activated) and environmental

features (e.g., type of environmental cues associated with the specific form of “anxiety”

being studied). Due to these reasons, measurement of anxiety-related states is best

achieved using a multimethod approach, wherein all three response channels can be

measured and understood in relation to one another (Lang, 1994).

Anxiety responses. Anxiety is a primarily cognitive-affective state characterized

by cognitive shifts that focuses attention on approaching threat and danger (Craske,

1999). It is thus best conceptualized as a state of “active mobilization and ongoing

vigilance” and can be contrasted to that of worry, whereby the individual is in a state of

“preparation and readiness.” The future-oriented nature of anxiety for approaching

sources of threat typically means that individuals show less dramatic signs of change in

physiological systems compared to fearful or panicked states, and greater levels of more

elaborate cognitive-based responses (Lang, 1994). Anxiety also tends to be longer in

5

duration (e.g., lasting for hours at times at the extreme) compared to fear of panic states,

which typically lasts on the order of 10 minutes or less (Barlow, 2002; Lang, 1994).

Fear responses. Historically, the term “panic” has roots dating back to Greek

mythology, with the mythological character Pan eliciting “sudden fear” in travelers

passing his home. Indeed, the term “panicking” as typically used in lay language reflects

an understanding of sudden fear or distress (Barlow, 2002).

Though there has been debate about the distinctions between fear and panic

states, most scholars of emotion currently theorize that these two states are far more

similar than different (Craske, 1999; McNally, 1994). For example, both fear and panic

states involve active fight-flight-freeze responses and are characterized by high degrees

of physiological activation (e.g., rapid heart rate change), threat-oriented behavioral

responses (e.g., escape), and low-level (i.e., not elaborative, higher-order) cognition

(e.g., “I need to flee this situation now”). Thus, fear and panic states are oriented on

current or imminent threat (cf. approaching or potential threat; Gray & McNaughton,

1996). Notwithstanding these similarities, one domain where fear and panic sometimes

differ is in regard to the identification of the source of the threat (Craske, 1991). Here,

research suggests that when an individual experiences a fear state as “out of the blue”

(unidentified source threat), they typically refer to this experience as a “panic attack.” In

contrast, when a source threat is identified, they are more apt to label the emotional

state as “fear” (see Norton, Cox, & Malan, 1992, for a review). For the sake of clarity,

from this point forward, the terms fear and panic will be used interchangeably.

Panic-Spectrum Psychopathology: A Brief Overview

Panic attacks are a subjective sense of extreme fear or impending doom

accompanied by an autonomic nervous system surge and a strong flight-or-fight action

tendency (Barlow, Brown, & Craske, 1994). Recent estimates of uncued (“out of the

6

blue”) panic attacks, as opposed to cued panic attacks (e.g., panic attacks with a

situational trigger) in representative samples suggest that approximately 20% of

individuals experience such attacks at one point in their lives and 11.2% in the past 12-

months (Kessler, Chiu, Jin, Ruscio, Shear, & Walters, 2006), indicating that panic

attacks are a relatively common psychological experience. These findings are generally

consistent with earlier investigations using non-representative samples (e.g., Craske,

Brown, Meadows, & Barlow, 1995). Many people experience panic attacks without

necessarily developing panic disorder (i.e., nonclinical panic attacks; Norton et al.,

1992). Typically, individuals who experience nonclinical panic attacks do not experience

these attacks as spontaneous or uncued as is generally the case in panic disorder, but

rather in stressful or threatening social situations (Norton, Harrison, Hauch, & Rhodes,

1985). Panic attacks can and do occur among those with and without other types of

psychopathology (i.e., beyond panic disorder; Bryant & Panasetis, 2005). In fact, the

prevalence of cued panic attacks is significantly higher than that of uncued attacks. For

example, Craske and colleagues (1995) reported that approximately 60% of their

participants reported a lifetime history of a cued panic attack and 40% of this sample

reported at least one such attack in the past 3-months. Even when not accompanied by

panic disorder, panic attacks, especially those that are uncued, can be associated with

increased rates of disability (e.g., job, social, and familial functioning) and role

impairment (Kessler et al., 2006). Some studies suggest panic attack onset tends to first

occur between the ages of 12-13 years (Hayward et al., 1992; Macaulay & Kleinknecht,

1989; Warren & Zgourides, 1988). However, this age of onset literature should be

viewed with caution, as estimates are drawn from non-representative samples of youth.

As such, these investigations have captured presumably only a small segment of the

overall panic cases, and hence, age of onset data is, by definition, circumspect.

7

A diagnosis of panic disorder involves both recurrent unexpected panic attacks

and anxious apprehension about the possibility of experiencing future panic episodes

(American Psychiatric Association [APA], 2000). Lifetime estimates of panic disorder

without agoraphobia (see definition of agoraphobia below) are 3.7% and 1.1% for panic

disorder with agoraphobia (Kessler et al., 2006). Twelve-month estimates for panic

disorder (with or without agoraphobia) are approximately 2.8% (Kessler et al., 2006),

making panic disorder a relatively common psychiatric disorder. This clinical condition is

generally regarded as a disorder of adulthood with a median age of onset of 24 years

(Burke, Burke, Regier, & Rae, 1990), although some emerging research has noted that

another potential “peak onset period” may occur between 45-54 years (Burke et al.,

1990). Panic disorder with and without agoraphobia is associated with a chronic,

fluctuating course and high rates of both psychiatric comorbidity and substance use

disorders (Zvolensky, Bernstein, Marshall, & Feldner, 2006).

Due to their anxiety about experiencing uncued, and perhaps cued, panic

attacks, individuals with panic disorder often avoid potentially threatening situations

(Feldner, Zvolensky, & Leen-Feldner, 2004), although not all persons with panic disorder

will meet diagnostic criteria for agoraphobia. Agoraphobia often reflects a pattern of

behavior characterized by consistent avoidance of threatening situations where a panic

attack or high anxiety is perceived to be likely to occur (e.g., limited options to escape) or

experiencing marked anxiety-related emotional distress when in such situations.

Avoidance behavior can be multifaceted, ranging from certain physical environments to

more specific stimuli (e.g., certain substances like caffeine; Rapee, Craske, & Barlow,

1995). Although agoraphobia does not necessarily need to be accompanied by the

presence of panic attacks or panic disorder (Fava, Grandi, & Canestrari, 1988), many

researchers conceptualize agoraphobia as a complication of (severe) panic disorder

8

(Barlow, 2002). Agoraphobia with or without panic disorder often is related to higher

rates of clinically significant life impairment and severity of the illness (Kessler et al.,

2006). The onset of agoraphobia with or without panic disorder is not as firmly

established as that of panic attacks and panic disorder, although some research

suggests it likely occurs later than typical onset for panic (Lindesay, 1991).

Vulnerability Terminology

Led by the work of Kraemer and colleagues, recent groundbreaking

conceptualizations have led to a clearer understanding of various risk processes

(Kazdin, Kraemer, Kessler, Kupfer, & Offord, 1997; Kraemer, et al., 1997; Kraemer,

Stice, Kazdin, Offord, & Kupfer, 2001). Specifically, Kraemer and colleagues have

standardized operational definitions for risk processes so that communication about

such factors is more clearly and consistently presented across studies. For more

comprehensive discussions of the issues involved in risk factor terminology, please see

Kraemer, Lowe, and Kupfer, 2005. Please also see Table 1 for a listing of the key terms

reviewed in this section of the document.

A risk factor is a variable that is related to, and temporally precedes, an

unwanted outcome (Kraemer et al., 1997). Although it is perhaps most common for the

outcome of interest to be a discrete diagnostic factor (e.g., panic attacks), risk factors

also are fully applicable to continuously-defined process variables (e.g., change over

time or growth in levels of bodily vigilance). Causal risk factors reflect variables that,

when modified in some way (e.g., through an intervention), produce systematic change

(increase or decrease) in the dependent variable of interest among persons who did not

previously manifest such problems (Kraemer et al., 1997). Controlled research designs

are necessary to document causal effects because they can serve to rule out other

competing alternative explanations (e.g., “third variables”). Proxy risk factors are

9

variables that are related to an outcome of interest, but this association is due to the

proxy risk factor’s relationship with another causal risk factor (Kraemer et al., 2001).

Thus, change in a proxy risk factor would not yield corresponding systematic change in

an outcome variable; accordingly, a proxy risk factor may “mark” risk, but not explain or

account for such risk.

 Due to the theoretical and clinical importance of the ability to change a risk factor,

both risk and proxy factors often are further categorized on the basis of whether or not

they are malleable (i.e., can be changed or altered). When a risk factor cannot be

changed, it can be classified as a fixed marker (e.g., gender), whereas when it can be

changed, it can be classified as a variable risk factor (e.g., socioeconomic status;

Kraemer et al., 2005). These terms clarify whether a variable that is related to an

outcome over time can be changed; if it can be changed, it can be considered a “risk

factor” and when it cannot, it is better characterized as a “risk marker.” Both markers and

causal risk factors may be important for identifying vulnerable individuals, but only

variable causal risk factors will be the ultimate direct target of a clinical intervention.

 The above terminology focuses on “main effect” oriented questions (i.e., the

singular relation of one variable on another). That is, explicating the nature of an

association between a variable and a specified outcome. This step represents only the

first in a larger research process, whereby scientists work to identify the nature of the

“complex causal chains” involved with any one risk process (Kraemer et al., 2001).

Formative next steps in this area of study pertain to understanding mediating and

moderating processes, and ultimately, multi-risk factor conceptualizations.

Theoretical Models of Panic Vulnerability

 Barlow’s (2002) model of the etiology of panic disorder is arguably the most

comprehensive given its incorporation of learning processes as they relate to cognitive

10

and biological factors. The model was developed from observations and findings from

clinical practice showing that not everyone who experiences sudden, unexpected

physiological changes develops panic disorder, and not everyone who has a panic

attack develops this clinical condition (McNally, 1994). These data indicate that there are

likely additional vulnerability factors at work beyond the physiological factors and panic

attacks, which are the explanatory crux of Barlow’s model (see below for further

explanation of these additional factors). Barlow (1988, 1991, 2002) postulated that

cognitive-affective processing of these physiological factors as dangerous must occur in

order to move the experience of harmless symptoms towards the development of panic

disorder.

 Barlow’s (2002) model suggests that the distinguishing element between

individuals who have panic attacks, but do and do not go on to develop panic disorder,

rests largely on whether they develop anxious apprehension about the possibility of

experiencing a future panic attack (Bouton, Mineka, & Barlow, 2001). This model begins

with the recognition that panic attacks (referred to as a “false alarm” in his model) are a

relatively common experience (Norton et al., 1992). Moreover, these attacks can occur

in response to any number of aversive life events, including but not limited to acute

(Verburg, Griez, Meijer, & Pols, 1995) and chronic (Craske, Poulton, Tsao, & Plotkin,

2001) physical illness, psychosocial stress (Zvolensky, Kotov, Antipova, & Schmidt,

2005), trauma (Bryant & Panasetis, 2001), and various aspects of drug use (Zvolensky,

Bernstein, et. al, 2006). There are different generalized tendencies, such as genetic

dispositions and temperament styles, to react to such stressors with excessive

emotionality and perhaps a panic attack (Kendler et al., 1995; Martin, Jardine, Andrews,

& Heath, 1988). Yet, such generalized tendencies do not appear to be, specifically or

uniquely, associated with panic disorder unless an individual also perceives somatic

11

events as personally threatening and/or uncontrollable (Bouton et al., 2001). Under

these circumstances, an association can develop between a “false alarm” and

interoceptive sensations; that is, bodily and other internal cues become classically

conditioned stimuli for anxiety and fear states (“learned alarms”). To the extent that

bodily cues signal anxiety and fear and a person believes such sensations to be

dangerous, avoidance of activities or situations that may trigger such cues can begin to

emerge. Such avoidance is believed to occur in various forms (e.g., situational

avoidance) without (necessarily) a full-blown diagnosis of agoraphobia (Feldner et al.,

2004). From this perspective, a panic attack, particularly when unexpected or uncued, is

necessary but not sufficient, for developing panic disorder. Thus, understanding the

factors that increase the chance of learning that interoceptive cues are dangerous or

uncontrollable is a central task. Please see Figure 1 for a schematic of this type of panic

model.

Factors Empirically Related to Panic Disorder Vulnerability

A number of factors have been explored as risk factor candidates in the etiology

of panic disorder (PD). For example, studies have examined the role of puberty

(Hayward et al., 1992), parental modeling (Ehlers, 1993), autonomic inflexibility (Hoehn-

Saric, McLeod, & Hipsley, 1995), physical illnesses (Craske et al., 2001), cigarette

smoking (Breslau & Klein, 1999), marijuana use (Zvolensky, Bernstein et al., 2006),

among others, as risk factors for panic disorder. Yet, of studied variables, anxiety

sensitivity (AS) and perceived control over anxiety-related events have emerged as two

theoretically-relevant factors with increasingly consistent empirical support. Moreover,

unlike some of the other studied risk candidates (e.g., puberty), these two cognitive

variables may be more specific to panic vulnerability. That is, these two risk factors do

not simply covary with various sorts of psychopathology, but rather, show some

12

compelling conceptual and empirical specificity to panic problems. These two factors will

now be introduced and the extant work related to them will be reviewed.

Anxiety Sensitivity

Background. Perhaps the most well-known cognitive factor related to panic

vulnerability is anxiety sensitivity (AS; McNally, 2002). AS, defined as the fear of anxiety

and anxiety-related sensations (Reiss & McNally, 1985), is a traitlike cognitive

predisposition that can theoretically increase the risk of panic-spectrum psychopathology

and other types of anxiety problems. The global AS construct encompasses

multidimensional fears of anxiety-related physical symptoms, mental incapacitation, and

social experiences (Zinbarg, Barlow, & Brown, 1997), all of which can theoretically

amplify preexisting states of anxiety (McNally, 2002). For example, if a person believes

bodily sensations are a sign of imminent personal harm or threat, this “high AS”

individual would presumably experience escalating levels of anxiety when exposed to

such internal cues. From this perspective, AS may increase the probability of anxious

and fearful responding to internal cues (e.g., bodily sensations) and perhaps be

associated with attention to, and avoidance of, threatening stimuli (Zvolensky & Forsyth,

2002).

Associations with panic-relevant processes. There is consistent evidence that AS

is related to panic-spectrum psychopathology. One notable aspect of this scientific

literature is that it is comprised of both cross-sectional and laboratory tests that have

utilized a diverse array of methodological approaches and assessment modalities. In

regard to cross-sectional tests, for example, there is consistent evidence that AS

measured pre-exposure to biological challenge (panic provocation) is a significant

predictor of post-challenge anxiety symptoms and panic attacks among nonclinical

individuals (McNally & Eke, 1996). These effects are above and beyond indices of the

13

tendency to experience negative emotional symptoms (e.g., trait anxiety, negative

affectivity), tend to be specific to self-reported distress (cf. psychophysiological

responding), and are apparent from adolescence through adulthood (Leen-Feldner,

Feldner, Bernstein, McCormick, & Zvolensky, 2005; Rabian, Embry, & McIntyre, 1999;

Schmidt, 1999; Zvolensky, Feldner, Eifert, & Stewart, 2001). The size of the observed

effects in such investigations have ranged from statistically small to large depending on

the type of dependent measure employed using Cohen’s (1988) metric (Zvolensky &

Eifert, 2000). Other cross-sectional tests, although completed outside of the laboratory

and reliant on self-report instruments, suggest that AS effects are similarly apparent in

real-world settings and across a range of cultural groups (Zvolensky, Arrindell et al.,

2003).

Prospective investigations similarly suggest that AS predicts panic attacks. In this

domain, there have been studies that focus both on adolescents (Hayward, Killen,

Kraemer, & Taylor, 2000; Weems, Hayward, Killen, & Taylor, 2002) and adults (Schmidt,

Lerew, & Jackson, 1997, 1999; Schmidt & Lerew, 2002). To illustrate, Schmidt et al.

(1997) examined approximately 1,100 air force cadets during basic training. The authors

designed the study to examine prospectively whether AS is associated with the

development of psychopathology when the cadets are under periods of stress. The

authors hypothesized that AS would act as a cognitive diathesis in regard to increasing

risk for the development of psychopathology, and panic in particular. Results indicated

that AS predicted the development of panic attacks. Additionally, the Anxiety Sensitivity

Index (ASI; Reiss, Peterson, Gursky, & McNally, 1986), a well-established measure of

AS, could predict panic attacks above and beyond the effects accounted for by trait

anxiety. The analyses concerning psychopathology, including panic disorder, were not

possible because too few people showed a change in clinical status during the follow-up

14

assessment. This investigation by Schmidt and colleagues illustrates how AS can

function as a cognitive diathesis for panic attacks within a diathesis-stress model for

panic. Other investigations have replicated the above findings, testifying the utility of AS

in predicting panic attacks (Hayward et al., 2000; Schmidt et al., 1999; Weems et al.,

2002). However, these studies have only determined that AS is predictive of panic

attacks, but not necessarily the development of panic-spectrum psychopathology. To

date, only two investigations have established AS as a cognitive diathesis for the

development panic attacks and panic disorder.

One such study by Maller and Reiss (1992) examined AS as a cognitive risk

factor for panic attacks and panic disorder among a college student population (n = 48).

Specifically, the authors hypothesized that participants with high AS (mean AS level =

32.6) would be at a greater risk of developing panic attacks and/or panic disorder over a

period of three years following the initial investigation, in comparison to participants with

low AS (mean AS level = 11.4). Consistent with hypotheses, Maller and Reiss found that

participants with high AS were 5 times more likely to develop an anxiety disorder in the

three year period, than those participants with low AS. The study was not able to

evaluate explanatory specificity (i.e., AS predicting panic psychopathology compared to

other anxiety disorders) due to the small sample size employed. An additional limitation

of Maller and Reiss’ study was that they did not assess the presence of past or current

psychological disorders at the time of their initial investigation. Thus, it is not known if

pre-morbid AS level was uniquely related to future psychopathology status.

More recently, Schmidt, Zvolensky, and Maner (2006) designed a prospective

study to examine AS as a cognitive risk factor for the development of panic

psychopathology among young adults (n = 404) over a 24 month period. However,

Schmidt and colleagues took into consideration the limitations of the study by Maller and

15

Reiss, and thus, excluded individuals with a history of Axis-I psychopathology at the

baseline assessment. Findings indicated that AS predicted the development of panic,

anxiety disorders, and all Axis-I diagnoses (e.g., alcohol use and mood disorders) above

and beyond baseline levels of trait anxiety. Specifically, those with high AS were at a 2.5

time greater risk of developing panic attacks and were at a 2 time greater risk of a

diagnosis of an anxiety disorder or any Axis-I disorder. These findings by Schmidt and

colleagues - paired with the results of Maller and Reiss - create a foundation of empirical

evidence supporting the relation between AS and the development of clinically

diagnosable anxiety conditions such as panic attacks and panic disorder. Though an

important extension of the Maller and Reiss (1992) investigation, Schmidt, Zvolensky et

al. (2006) did not provide compelling evidence of explanatory specificity of AS for panic

disorder. These data should be therefore viewed with caution at the present time

because the overall rates of disorder development across the three- year assessment

were minimal, potentially washing out specificity effects due to a truncated range of

upper-end variability in the dependent measures of interest.

Malleability. Given the above findings, a next critical step in understanding the

relevance of AS to panic vulnerability is to determine to what extent this cognitive factor

can change or be changed (malleability). Theoretically, models of AS predict that this

construct can be altered via intervention (McNally, 2002). Researchers have theorized

that learning to alter cognitive processes and beliefs about the perceived negative

consequences of anxiety symptoms can be achieved through cognitive (e.g., thought re-

structuring) and behavioral tactics (e.g., interoceptive exposure; McNally, 1990). In

support of this theoretical viewpoint, there is empirical evidence that AS is indeed

malleable (see Otto & Reilly-Harrington, 1999, for a review). As one illustrative example,

Telch and colleagues (1993) demonstrated that an 8-week group cognitive-behavioral

16

treatment for panic disorder, consisting of twelve 90-minute sessions, effectively reduced

AS levels compared to a control condition. Specifically, the treatment group reported a

decrease from a mean of 33.7 on the 16-item Anxiety Sensitivity Index (ASI; Reiss et al.,

1986) at pre-treatment to 13.9 at the post-treatment assessment, and the reduced AS

levels were maintained at a 6-month follow-up assessment; statistically and clinically

significant change demarcating movement from a clinical level to a normative level. The

control group reported no change in AS (ASI scores of 34.4 and 32.0 at the pre- and

post-treatment assessments, respectively). Similar effects have been reported in panic

interventions delivered via an individual format as well as in brief formats (i.e., four 60-

minute sessions; Barlow, Craske, Cerny, & Klosko, 1989; Schmidt & Woolaway-Bickel,

2000; Westling & Ost, 1999). One study suggests AS may mediate treatment outcome

for panic disorder (Smits, Powers, Cho, & Telch, 2004), but independent replication of

such findings is an important next research task. Though there are very limited data on

the ability to change AS among nonclinical individuals, extant treatment work on clinical

populations suggests that this may be possible (Otto & Reilly-Harrington, 1999).

 Summary of AS findings. In summary, research on AS suggests that it may

currently be best characterized as a variable risk factor for panic-spectrum problems.

Specifically, research provides evidence regarding temporal order and relations with

panic-spectrum problems based on prospective, laboratory, and cross-sectional field

research, as well as evidence regarding construct malleability based on intervention

research among clinical samples. Yet, evidence that indicates changing this factor will

alter the risk of panic-spectrum psychopathology from a preventative standpoint is

lacking. Thus, it is not clear if AS represents a variable marker or variable causal risk

factor for panic-spectrum psychopathology. To determine whether AS is a variable

marker or variable causal risk factor it is important for future research to examine

17

changes in the construct prospectively following experimental (prevention-oriented)

manipulation (e.g., intervention targeting AS compared to a control condition). Moreover,

one notable limitation of past work in this domain is that studies have not expressly

explored whether AS may work in a complimentary fashion with other cognitive (and

perhaps related) risk factors. That is, studies have principally focused on “main effect”

tests rather than interactive models. At some level, this aspect of such work is a natural

reflection of the current developmental stage of scientific study in this domain. On the

other hand, it is unlikely that AS (or any risk factor) works to confer risk for

psychopathology. Accordingly, future research may benefit by exploring AS in relation to

other putative risk factors for panic psychopathology in one overarching model.

Perceived Controllability Over Anxiety-Related Events

 Background. A second cognitive factor postulated to be important to the

pathogenesis of panic psychopathology is perceived control (defined as the degree to

which one believes that they can control the onset, offset, or duration of an aversive, or

perhaps, appetitive event; Zvolensky, Lejuez, & Eifert, 2000) over anxiety-related events.

The study of control, defined in the most general sense, is highly complex, and even

from some vantage points, controversial for a variety of methodological and theoretical

reasons (see Zvolensky, Lejuez et al., 2000, for an expanded discussion). As one

illustrative example, most scholars have suggested that control over some event exerts

unique effects on emotional responding without recognizing that one (human or non-

human animal) cannot have control without also having predictability over the same

event. That is, there is a natural confounding of elements of prediction and control

(Mineka, 1985; Zvolensky, Lejuez et al., 2000). Due to the lack of recognition of this and

other complex factors related to the construct of control, various popular scientific

literatures on this topic (e.g., health hardiness literature, perceived stress literature, locus

18

of control literature, hopelessness theories of depression literature) have been roundly

criticized from a scientific point of view (Mineka, 1985; Zvolensky, Lejuez et al., 2000). At

the same time, such critical attention has fostered a new appreciation for the study of

control versus prediction, and this has led to new methodological advancements and

insights into the nature of emotional (and behavioral) functioning. For example, specific

laboratory procedures have been developed to equate for predictability when studying

control and to remove the effects of control when studying predictability (Lejuez, Eifert,

Zvolensky, & Richards, 2000).

 In the study of anxiety and its disorders, there have been two principal

approaches to studying ‘control processes.’ One can be loosely labeled as

“experimental” in nature and involves random assignment and the manipulation of

control (equating for predictability) over some internal or external event and tracking

responses across systems as a function of that manipulation. This approach is by far the

most powerful from an explanatory perspective: there is a license to engage in causal-

oriented hypothesis testing in the immediate situation (Forsyth & Zvolensky, 2002). From

a historical standpoint, this approach is typically used in studies of non-human animals,

and to a large extent, has driven applied theorizing on the nature and effects of control

on psychological functioning (see Mineka, 1985, for a review). While powerful, some

argue that the challenge to this approach is that predictions are largely restricted to the

immediate (laboratory) context, and hence, the ability to make generalizations beyond

such a context can be questioned. Among human participants, there is the additional

challenge that repeated sessions (or learning trials) rarely can be completed. The

second approach is to assume – theoretically - that an individual can report on his/her

ability to perceive certain specified events as within his/her control to varying degrees

and evaluate relations with such responding to indices of psychological functioning. This

19

approach is, by definition, correlational in nature and therefore suffers from the well-

known challenges inherent to such work (e.g., cannot explicate source of the effect in a

fully unambiguous manner, as there is no random assignment, manipulation, or control

over alternative third factors). The strength of this latter approach is that it allows

researchers to evaluate the effects of a history of control, albeit confounding

predictability, on dependent measures of interest, and from this perspective, bridges

basic research on control to applied questions in an arguably more meaningful fashion.

 Associations with panic-relevant processes: Experimental work. In one of the first

tests of control processes as it relates to anxiety-related responding to bodily sensations,

Sanderson, Rapee, and Barlow (1989) employed a biological challenge paradigm.

Specifically, Sanderson and colleagues (1989) designed a CO2-challenge study in which

participants with panic disorder with agoraphobia (n = 20) were administered 5.5% CO2-

enriched air for fifteen minutes (following a five minute administration of compressed air).

Participants were instructed that they would be able to adjust the CO2 administration

through the use of a dial, only when a light was illuminated (which was illuminated for the

full fifteen minutes of gas administration for only 10 participants). However, they were

encouraged to make adjustments only if absolutely necessary. Participants were not

aware that their turning the dial would, in fact, not alter the gas administration. Results

indicated that those individuals who could not control the CO2 administration (e.g., the

light did not illuminate) were more likely to report a greater number of panic symptoms,

rated those symptoms as more intense, reported a greater number of catastrophic

cognitions, and reported a greater number of panic attacks (80% of participants without

control reported a panic attack during the challenge, whereas 20% of those participants

with control reported an attack). The authors concluded that the illusion of control in

patients with panic disorder may reduce the likelihood of experiencing a panic attack.

20

This work highlights the potential importance of perceived control among those with

panic disorder, but does not permit conclusions about the possible etiological role of

control.

 To bridge work on perceived control and panic disorder etiology, Zvolensky,

Lejuez, and Eifert (1998) examined whether a lack of control during repeated 20% CO2 –

enriched air administrations would influence self-reported anxiety, as well as

measurements of physiological response to the gas administration. Nonclinical

participants (n = 30) who were high in suffocation fear (a characteristic common in panic

disorder) were randomized to a group in which offset control was permitted, or to a

group in which control was not permitted. Results indicated that a lack of control over

CO2 administrations increased anxious responding. There were no physiological

differences detected. These results conceptually replicate those of Sanderson and

colleagues (1989) and suggest that perceived control may be applicable to nonclinical

populations, and hence, theoretically relevant to the etiology of panic psychopathology

(i.e., not solely attributable to panic disorder status).

 In a subsequent investigation, Zvolensky, Eifert, Lejuez, and McNeil (1999)

examined the effects of offset control (the ability to terminate an aversive event or

stimulus) over 20% CO2-enriched air on anxious responding. However, in addition to an

examination of a lack of control, participants also experienced a loss of control (i.e.,

individuals with offset control in phase I no longer had control in phase II administrations

of CO2). Participants consisted of undergraduate students (n = 30) with moderate to high

AS, but no history of psychopathology. Results indicated that those who lacked or lost

control were more likely to experience anxious responding to the CO2 administrations

than those who had control or gained control. These results were not attributable to

baseline anxiety. No effects were evident for physiological indices of autonomic arousal.

21

These findings add to the experimental literature suggesting that control over anxiety-

related events (bodily cues) is meaningfully related to increased risk of anxious and

fearful responding to interoceptive cues.

 Associations with panic-relevant processes: Correlational work. One of the

foremost obstacles to studying perceived control is specificity in relation to the

“controlled stimulus.” That is, actual or perceived control needs to be examined in

relation to a specific stimulus or set of stimuli, an issue, while somewhat intuitive, that

has not actually been detailed or addressed in assessment measures for work

translating experimental/laboratory research to non-laboratory settings. For example,

sample items on perceived control instruments ask respondents to specify how much

control they believe they have over their lives, but what aspect of their life is not

explicated (e.g., sample item “How well I cope with difficult situations depends on

whether I have outside help” does not specifically specify what situation within the

person’s life is of relevance, and to a large extent, blurs the object of control.). This type

of approach runs theoretically in contrast to our understanding of self-regulation

processes, whereby behavioral responses are coordinated towards, or acted on, specific

types of stimuli or events. With this interpretative background, we now turn to a

discussion of perceived control over anxiety-related events, an area of study most

central to the present investigation.

Correlational work relevant to anxiety and its disorders surrounding the construct

of perceived control first began (from a contemporary perspective) with the studies

aimed at developing the measure, the Anxiety Control Questionnaire (ACQ). Here,

Rapee, Craske, Brown, and Barlow (1996) developed the ACQ to capture one’s

perception of control over internal responses and external events. The first of five

studies sought to develop the items within the measure. Fifty-three items were

22

administered to a group of outpatients (n = 250) from an anxiety disorders clinic.

Following numerous exclusions of unnecessary items (as determined by inter-item

correlations), the measure was reduced to 30 items (16 external event factors, and 14

internal event factors, to create one global factor) which exemplified strong internal

consistency. The second study aimed to examine the internal consistency within a group

of nonclinical participants (n = 236). Results were consistent with that of study one.

Study three aimed to examine the stability and test-retest reliability of the measure.

Sixty-nine undergraduate students completed the ACQ. Results indicated strong test-

retest reliability for the ACQ as a whole and each of its subscales over a time period of

one month. Study four examined the convergent and discriminant validity of the measure

with 353 participants (with varying or no psychological diagnoses). The study revealed

that that ACQ had good convergent (it was strongly correlated with other measures of

anxiety and control) and discriminant validity. Finally, study five aimed to examine the

malleability of the ACQ pre- and post-treatment within an anxiety clinic (n = 19

individuals with panic disorder with agoraphobia). Results indicated that total scores on

the ACQ would increase (e.g., perception of control would improve) from pre- to post-

treatment. In total, these studies determined that the ACQ exhibits good reliability and

validity, and it is a malleable construct. Therefore, it is possible perceived control over

anxiety-related events could be changed as a result of treatment.

There is very little empirical work on the ACQ. In one relevant investigation,

Zvolensky and colleagues (2001) examined perceived control over anxiety-related

events in terms of the prediction of panic-relevant interpretive biases for threat

(automatic judgments about ambiguous information that vary in their threat relevance).

Findings revealed that the less control one perceived to have over anxiety-related

events, the greater the internal and external interpretative biases among nonclinical

23

participants. Such effects were not attributable to panic attacks, state anxiety, and did

not vary by gender. These data suggest that there is merit in better understanding

perceived control over anxiety-related events in relation to panic-relevant processes.

Subsequent factor analytic work on the ACQ suggests that the original factor

solution attained by Rapee et al. (1996) may not be fully accurate. For example, Zebb

and Moore (1998) found that the ACQ maintained a 3-factor solution. In a more rigorous

study, Brown, White, Forsyth, and Barlow (2004) found a hierarchical model for

perceived control over anxiety-related events using the ACQ. In this investigation,

clinical participants (n = 1500) were recruited from a large anxiety and mood disorders

clinic. Participants were randomly divided into three samples in order to replicate the

factor structure of the ACQ. Results indicated that the latent structure of the ACQ

differed from that observed in earlier work and that 15-items performed poorly and were

removed from the “next iteration” of the instrument. On this revised 15-item ACQ

instrument, there was a three-factor hierarchical solution: emotional control, threat

control, and stress control [lower-order factors] that load on to a higher-order global

perceived control over anxiety-related events construct. [Note. Please see the ACQ

description in the Method Section for further information about the psychometric

properties of this assessment tool.]

 Malleability. Theoretically, perceived control over anxiety-related events is

modifiable, and hence, could conceptually be studied as a risk factor. However, there

are no independently replicable tests of this matter, and as a result, conclusions

regarding this facet of risk factor nomenclature is premature.

Summary of perceived control findings. In summary, research on perceived

control thus far suggests that it can be characterized as a variable risk factor or fixed

marker for panic-spectrum problems. Specifically, there is evidence through both

24

experimental and correlational studies that perceived control is predictive of anxiety

symptoms and may hold special theoretical relevance to panic-spectrum problems

(Barlow, 2002). Although there is laboratory work suggesting this factor can be

experimentally manipulated, there are currently no direct data that address temporal

time course or malleability issues over time.

Anxiety Sensitivity and Perceived Control: Integrative Approaches

 Background. Together, there is a clear theoretical basis and varying degrees of

empirical support for the potential role of AS and perceived control over anxiety-related

events as risk factor candidates for panic psychopathology. These cognitive factors can

be considered “specific” in the sense that they do not uniformly covary with all types of

psychopathology or show the same relations to even all anxiety disorders. Thus, unlike

variables such as negative affectivity, neuroticism, behavioral inhibition, and behavioral

inhibition sensitivity, scholars have begun to conceptualize these as “specific cognitive

factors” relevant to panic psychopathology (Leen-Feldner, Zvolensky, & Feldner, 2004).

As reviewed earlier, work on AS and control over anxiety-related events has almost

exclusively been focused on explicating the main effects in relation to various panic-

relevant processes. This is normative for this stage of research development, but

represents only a relatively early facet of study from a larger perspective. It is important

to extend such “main effect” work to more integrative types of tests. In fact, there have

been some initial attempts to explore the interactive processes between AS and control

over anxiety-related events. This work will now be reviewed in detail and concluded with

a summary of knowledge thus far attained as well as its interpretative caveats. A

conceptual model for the present investigation will then be offered.

Integrative empirical studies. In the earliest study in this domain, Telch,

Silverman, and Schmidt (1996) examined the effects of AS and perceived control on

25

anxious responding to a biological challenge using caffeine as the panicogenic agent.

The authors designed a study in which participants would either have control over the

effects of caffeine through taking a caffeine antidote (control over the challenge), or not

being offered an antidote (no control over the challenge). Telch and colleagues (1996)

hypothesized that those individuals high in AS would be more likely to exhibit high levels

of anxious responding to the challenge. However, the authors postulated that low

perceived control would interact with AS, such that those individuals who have low

control and high AS would experience more of an anxious response to the caffeine.

Nonclinical participants (n = 72) high and low in AS were randomly assigned to either the

perceived control condition or to the no control condition. Results were consistent with

the hypothesis in that the effects of perceived control on anxious responding were found

only in those individuals with high AS. That is, control over the caffeine challenge

interacted with AS in terms of anxiety response to the provocation. This work provides

an initial empirical basis to further examine the interactive processes between these two

cognitive risk factor candidates for panic psychopathology.

 In another investigation, offset control over eight 20% CO2 administrations was

experimentally manipulated in a large nonclinical population (n = 96) varying in AS (high

or low) and gender (Zvolensky, Eifert, & Lejuez, 2001). High AS participants who lacked

offset control reported significantly greater elevations in self-reported anxiety, emotional

displeasure, arousal, and dyscontrol relative to their yoked counterparts with offset

control. In contrast, low AS individuals responded with similar levels of cognitive and

affective distress regardless of the offset control manipulation. Although the provocation

procedure reliably produced bodily arousal relative to baseline, at a physiological level of

analysis, no significant differences emerged across conditions. These results

26

conceptually replicate those of Telch et al. (1996) and extend such work to a novel

biological challenge procedure.

Outside of laboratory studies, there have been two efforts to study AS and

perceived control over anxiety-related events in relation to panic processes in one

overarching model. In one investigation, Schmidt and Lerew (2002) examined the

independent and interactive effects of perceived control, predictability, and AS while

participants were going through military basic training, which is a highly stressful 5-week

period of time. Participants were 1,139 Air Force Academy cadets enduring five weeks

of basic training. The cadets were administered a battery of measures (including the

Anxiety Sensitivity Index and a four item, non-empirically validated measure assessing

predictability and perceived control over the basic training experience) during the first

few days of training (Time 1), 2 weeks into the training (Time 2) and at the end of

training (Time 3). Results indicated that AS interacted with perceived control for military

training in the future prediction of anxiety symptoms. No such effects were apparent for

perceived control or a triple interaction between all three cognitive factors (i.e., perceived

control, predictability, and AS). These findings are conceptually in accord with past

laboratory work, but are limited in the technologies employed (i.e., non-empirically

grounded assessment tools).

In a final relevant investigation, White and colleagues (2006) examined perceived

control over anxiety-related events, using the 15-item ACQ, and AS (as assessed by the

16-item ASI, Reiss et al, 1986) in the prediction of agoraphobia in patients diagnosed

with panic disorder. Participants were outpatients at a large anxiety disorders clinic,

diagnosed with panic disorder with or without agoraphobia (n = 229 panic disorder with

agoraphobia, n = 8 panic disorder without agoraphobia). Results revealed that patients

who had higher AS and lower perceptions of control, were more likely to exhibit

27

agoraphobic avoidance. However, when examining the interaction, results were

consistent with hypotheses only when examining perceived control over external events,

and not when examining perceived control over internal sensations. The authors

suggested that these results may be due to specificity between external threats and

agoraphobia, but also potentially due to the ACQ-Emotion Control scale not assessing

the internal sensations that are fearful to individuals with panic disorder.

Conclusions, interpretative caveats, and theoretical synthesis regarding

integrative tests of AS and control over-anxiety-related events. Extant work on the

interactive effects of AS and perceived control over anxiety-related events is promising.

All investigations conducted to date, which vary in approach and methodology, suggest

that AS may interact with perceived control over anxiety-related events to predict anxiety

symptoms or panic-relevant processes. At the same time, this work is limited in at least

three notable respects. First, the two laboratory studies on this topic have arbitrarily

divided participants in terms of AS, as a function of high versus low status. This

approach can statistically inflate effect sizes as top and lower-end variability is only

addressed (Cohen & Cohen, 1983), and therefore, somewhat biased conclusions may

have been drawn from such work (i.e., variability between the extremes is not studied).

Thus, future work should employ a continuous index of AS, which is more consistent

with theoretical models of the construct (McNally, 2002). Second, only one of the two

non-laboratory studies used empirically derived scales of perceived control over anxiety-

related events and therefore conclusions about perceived control processes using the

ACQ are highly limited. Moreover, of the relevant work, the White et al. (2006)

investigation focused on a clinical population, leaving conclusions about the possible

etiological role unclear (i.e., one cannot study etiologic processes by examining clinical

participants due to a myriad confounding factors inherent to psychopathology; Forsyth &

28

Zvolensky, 2002). Thus, future work is needed to conceptually replicate and extend such

work to panic-relevant processes among a nonclinical population. Third, the range of

dependent measures employed to date has been limited and not fully in accord with

panic-relevant processes. For example, studies have not consistently studied

cornerstone features of panic vulnerability like anxiety focused on bodily sensations,

intensity of panic symptoms, and avoidance. Accordingly, future study is needed to

examine the interactive effects of AS and perceived control over anxiety-related events

in a more comprehensive manner; one that tracks criterion variables along cognitive,

physiological, and behavioral domains.

Theoretically, perceived control over anxiety-related events may impact or alter

the panicogenic effects of AS in regard to panic-relevant processes. As reviewed above,

there is a large theoretical and growing (human) empirical knowledge base that suggests

lower levels of perceived control over anxiety-related events are central to panic

vulnerability. Drawing from available work, perceived control over anxiety-related events

may influence the strength of the AS-panic psychopathology relationship. Specifically,

AS is likely to be most strongly related to panic-relevant processes when it is coupled

with lower levels of perceived control over anxiety-related events (see Figure 2). The

underlying rationale for this type of approach is that to the extent an individual who fears

the negative consequences of anxiety-related sensations also perceives them to be

relatively more uncontrollable, the more likely he/she would be to respond in a

panicogenic fashion. For example, an individual may be more likely to experience

greater levels of anxiety focused on bodily sensations and more intense panic attack

symptoms. To the extent this experience is, in fact, more emotionally distressing, this

same person would perhaps be more apt to want to avoid it in the future (proxy for

panic-relevant avoidance). Alternatively, if a high AS person maintains a higher level of

29

perceived control over anxiety-related sensations, then, he/she may be at a diminished

risk for panic-relevant responding. That is, perception of control may provide an

adequate psychological resource to tolerate or cope with the stressor. Thus, this

individual should theoretically be less likely to experience intense panic symptoms and

so on. To a large extent, this type of perspective represents a dynamic model, whereby

AS represents a psychological diathesis for panic that is affected by self-regulation

resources (represented by perceived control over anxiety-related events).

Present Study

 Together, the overarching aim of the present investigation was to explore the

main and interactive relationship between AS and perceived control over anxiety-related

events in the context of a biological challenge. The research design employed was a

cross-sectional, group-based (correlational) design (Kazdin, 2003). There were three

interrelated and convergent sets of research hypotheses. First, in regard to self-reported

anxiety effects, it was hypothesized that AS and perceived control over anxiety-related

events would demonstrate main and interactive effects in terms of predicting post-

challenge anxiety focused on bodily sensations and intensity of panic attack symptoms

(cognitive response indices of anxiety collected immediately following the biological

challenge). Second, it was hypothesized that the AS and perceived control would

demonstrate main and interactive effects for avoidance of future challenge participation

(as measured by a face valid indicator of willingness to participate in future challenge

protocols). Finally, although physiological effects across indices of autonomic arousal

were assessed, no effects were expected for these factors as past work has not

supported a cognitive vulnerability and physiological response effect (Zvolensky & Eifert,

2000). Overall, these significant interaction effects were expected to be apparent above

30

and beyond the respective main effects as well as pre-challenge anticipatory anxiety and

gender.

Method

Participants

 The sample consisted of 229 participants (mage = 21.02, SD = 7.55, 124 females)

who were recruited from the greater Burlington, Vermont community. Participants were

recruited through the general community and university communities via newspaper ads

and flyers advertising a laboratory study on ‘emotion.’ Overall, 92.6% of the sample was

Caucasian, 1.7% was Hispanic, 1.3% was biracial, .9% was Asian, .9% identified

themselves as “other,” and .4% was black. 2.2% of participants chose not to specify their

race. In terms of highest level of education completed, .4% did not graduate from high

school, 79.9% graduated from high school, 13.5% reported partial college education,

1.3% graduated from a 2-year college, 2.2% graduated from a 4-year college, .9%

reported partial graduate education, .9% reported some graduate degree, and .9%

chose not to specify their education level. Relevant demographics pertaining to

substance use were collected. Within the sample, 41.5% of participants identified

themselves as smokers; smoking an average 11.05 (SD = 7.36) cigarettes per day. Of

those participants who identified themselves as alcohol drinkers, they stated they drank

an average 5.29 drinks per occasion (SD = 3.47) and drank an average 1.90 days per

week (SD = 1.39). 57.2% of participants reported having used marijuana in the past 30

days.

Exclusionary criteria for the investigation included: (1) current axis I

psychopathology; (2) current use of psychotropic medication; (3) current suicidality or

homicidality; (4) current or past chronic cardiopulmonary illness (e.g., chronic obstructive

pulmonary disease; severe asthma), (5) current, acute respiratory illness (e.g.,

31

bronchitis), (6) seizure disorder, cardiac dysfunction, or other serious medical illness

(e.g., history of seizures, emphysema); (7) pregnancy (specific to females); and (8)

limited mental competency, inability to give informed, written consent. As in past work,

these screening criteria were employed to increase the study’s internal validity (i.e.,

panic-relevant responding related to AS or perceived control over anxiety-related events

is not alternatively explained by co-occurring psychopathology also related to AS;

Forsyth & Zvolensky, 2002); and to protect participants by decreasing the probability of

unanticipated medical complications resulting from CO2 inhalation (Zvolensky & Eifert,

2000). Psychiatric history and psychotropic medication usage were measured by the

screening version of the Structured Clinical Interview-Non-Patient Version for DSM-IV

(SCID-NP; First, Spitzer, Gibbon, & Williams, 1995). Medical exclusionary criteria were

assessed within the context of the SCID interview using a supplemental set of

(standardized) interview-based medical screening questions. This screening approach

has been successfully used in past biological challenge work (e.g., Zvolensky, Leen-

Feldner et al., 2004). Inter-rater reliability in our laboratory has been high for Axis I

diagnoses (e.g., Zvolensky, Leen-Feldner et al., 2004). In the present study, each SCID

was reviewed by a graduate-level doctoral student to ensure inter-rater agreement. No

disagreements regarding inclusion/exclusion were observed.

Measures

Pre-Challenge Measures

 Structured Clinical Interview for DSM-IV Axis I Disorders- Non-Patient Edition

(SCID-NP). The SCID-NP screening interview (First, Spitzer, Gibbon, & Williams 1994)

is a well-established diagnostic interview for psychiatric conditions as outlined in the

Diagnostic and Statistical Manual, Fourth Edition-Text Revision (DSM-IV-TR; APA,

2000). The SCID-NP assesses Axis I disorders and panic attacks as well as substance

32

use behavior (e.g., smoking status and rate). The SCID-NP (non-patient) screener was

used in this study given that participants are not identified as having a psychiatric

disorder. The SCID-NP screener has been demonstrated to have adequate reliability

and validity (Spitzer et al., 1994).

Smoking History Questionnaire (SHQ). Smoking history and pattern was

assessed with the SHQ (Brown, Lejuez, Kahler, & Strong, 2002), a measure that

includes items pertaining to smoking rate, age of onset of initiation, and years of being a

daily smoker. The SHQ has successfully been used in previous studies as a measure of

smoking history (Zvolensky, Lejuez, Kahler, & Brown, 2004).

Alcohol Use Disorders Identification Test (AUDIT). The AUDIT is a 10-item

screening measure developed by the World Health Organization to identify individuals

with alcohol problems (Babor, de la Fuente, Saunders, & Grant, 1992). There is a large

body of literature attesting to the validity of the AUDIT (Saunders, Aasland, Babor, de la

Fuente, & Grant, 1993). For this study, the AUDIT was used to measure alcohol

consumption behavior.

Marijuana Smoking History Questionnaire (MSHQ). The MSHQ (Bonn-Miller &

Zvolensky, 2005) assesses marijuana smoking use history and pattern. The MSHQ is a

self-report instrument that includes items pertaining to marijuana smoking rate

(frequency of use in lifetime and past 30 days), age of onset at initiation, years of being a

regular marijuana smoker, and other descriptive information (e.g., number of attempts to

discontinue using marijuana). The MSHQ has been employed successfully in past

research (Bonn-Miller, Zvolensky, Leen-Feldner, Feldner, & Yartz, 2005).

Anxiety Sensitivity Index (ASI). The ASI (Reiss, Peterson, Gursky, & McNally,

1986) is a 16-item measure in which respondents indicate on a 5-point Likert-type scale

(0 = "very little" to 4 = "very much") the degree to which they are concerned about

33

possible negative consequences of anxiety symptoms (e.g. “It scares me when I feel

shaky”). Factor analyses of the scale indicate that it has a hierarchical structure, with

three first-order factors labeled AS-Physical Concerns, AS-Mental Incapacitation

Concerns, and AS-Social Concerns as well as a single, higher order general factor

(Zinbarg, Barlow, & Brown, 1997). The ASI has high levels of internal consistency for the

global score (range of alpha coefficients: 0.79 to 0.90) and good test-retest reliability (r =

.70 for 3 years; Peterson & Reiss, 1992). The ASI is unique from, and demonstrates

incremental validity relative to, trait anxiety (Rapee & Medoro, 1994) and negative

affectivity (Zvolensky, Kotov, Antipova, & Schmidt, 2005). In the present investigation,

the total ASI score was utilized, as it represents the global-order anxiety sensitivity factor

and therefore takes into consideration different types of fears, including fears of panic-

related somatic, cognitive, and social cues.

Anxiety Control Questionnaire (ACQ). The Anxiety Control Questionnaire (ACQ;

Rapee, Craske, Brown, & Barlow, 1996) was used to measure perceptions of control for

anxiety-related events. The ACQ was initially designed to index perceived control over

internal and external events/situations that are relevant to anxiety-related problems.

Participants indicate their level of agreement on a 6-point Likert-type scale (0 = strongly

disagree to 5 = strongly agree) for control-oriented beliefs (e.g., “When I am put under

stress, I am likely to lose control”). Although the original ACQ development study found

the measure to be comprised of two factors (Rapee et al., 1996), subsequent work has

not fully supported these earlier results for a variety of methodological reasons (Brown,

White, Forsyth, & Barlow, 2004; Zebb & Moore, 1999). Brown and colleagues (2004)

recently found a three-factor lower-order solution (Emotion Control, Threat Control, and

Stress Control) that loaded on a single 15-item higher-order factor (global Perceived

Control). This work, in turn, resulted in a 15-item revised version of the ACQ (i.e., certain

34

items were removed from the original version of the instrument due to problematic factor

loadings). In the present investigation, the revised global ACQ score was utilized to

index a generalized perception of control for anxiety-related events. This decision was

based on two considerations. First, previous work has not fully substantiated the lower-

order ACQ factors as clinically and theoretically meaningful (Brown et al., 2004), and

second, the generalized factor is most consistent with contemporary theoretical models

of panic vulnerability (Barlow, 2002).

Challenge Measures

 Diagnostic Sensations Questionnaire (DSQ). The DSQ (Sanderson, Rapee, &

Barlow, 1988, 1989) was used to assess DSM-IV panic attack symptoms immediately

following the biological challenge. This measure is frequently employed in challenge

work (Zvolensky, Lejuez, & Eifert, 1998). Ratings for the DSQ are made on a 9-point

Likert type scale (0 = not at all to 8 = very strongly felt). The DSQ, specifically, lists DSM-

IV panic symptoms and yields composite scores for a mean intensity level for cognitive

(e.g., fear of going crazy) and physical (e.g., breathlessness or smothering sensations)

symptoms.

 Subjective Units of Distress Scale (SUDS). The SUDS (Wolpe, 1958) will be

used to index self-reported anxiety. This Likert-type scale ranges from 0 (no anxiety) to

100 (extreme anxiety) in subjective ratings of anxiety. Participants completed these

scales before the challenge procedure (as an index of anticipatory anxiety) and

immediately after the challenge (as an index of maximal postchallenge anxiety).

 Behavioral Avoidance. In order to index behavioral avoidance post-challenge,

participants’ willingness to participate in another CO2 administration will be evaluated by

a paper-and-pencil questionnaire at the end of the recovery period. This item asked

participants to rate their level of willingness to participate in another CO2 administration

35

study. Specifically, at the end of the recovery phase, participants were told that other

CO2 studies will be recruiting individuals for participation within the next 2 weeks via a

written statement on the questionnaire. Then, participants were asked to indicate their

willingness on a 100-point Likert-style questionnaire intended to assess participants’

interest in returning for another CO2 investigation (0 = no desire to participate; 100 =

definite desire to participate). This type of index has been utilized successfully in the

past with biological challenge paradigms and such work has shown that this measure is

related to avoidance due to fear and is not correlated with boredom or other related

emotional states such as frustration (Eifert & Heffner, 2003).

Materials and Apparatus

 Laboratory sessions were conducted in a 3-meter X 3-meter experimental room

in the Department of Psychology at the University of Vermont. Participants sat at a desk

supporting a Dell Pentium computer with color monitor, which will be turned off during

the entire duration of the procedure. After completing physiological hookup and providing

experimental instructions (see Procedure for details), the experimenter ran and observed

study participants from an adjacent control room containing an apparatus designed to

provide participants with either room air or a mixture of 10% carbon dioxide-enriched air.

Carbon dioxide was stored in a 24-inch diameter hospital grade latex bag and

delivered via 5-centimeter tubing to a positive-pressure C-pap mask worn by the

participant. In addition to a one-way mirror, a video and audio monitoring system allowed

the experimenter to observe all session events. It should be noted here that the risks for

the CO2 administration include temporary discomfort that may include racing heart

sensations, increased breathing rate, shortness of breath, and dizziness. These effects

are entirely harmless and painless; they disappear quickly when participants return to

breathing normal room air. In one recent investigation, for example, a large sample of

36

participants (n = 125) underwent recurrent CO2 administration or room air (Prenoveau,

Forsyth, Kelly, & Barrios, 2006). These participants were then prospectively monitored

for up to 1 year. Results of this controlled investigation indicated that the percentage of

people who developed subsequent panic attacks did not differ by condition. Thus, these

data indicate that CO2 administration does not increase the risk of subsequent panic

attacks in a nonclinical population, and hence, is a safe paradigm for use in research.

The CO2-inhalation was utilized as the PD-relevant challenge procedure because it can

be safely employed, its parametric properties are well studied, and it can reliably

produce bodily arousal and psychological symptoms relevant to panic states in

nonclinical and clinical samples (Zvolensky & Eifert, 2000). Moreover, it has been safely

and effectively used in previous work with adults across numerous research sites without

incident for decades (e.g., Gorman et al., 2001).

A J&J Engineering I-330-C2 system was used to digitally record physiological

data on-line at a sample rate of 1024 samples per second across all channels using J&J

Engineering Physiolab Software. Three physiological variables were examined for the

current study (Venables & Christie, 1980): respiration rate (a measure of breaths per

minute), skin conductance levels (SCL; a measure of the basal level of sweat gland

activity), and heart rate (a measure of beats per minute). Respiration rate was obtained

using a Pneumograph sensor cable with PS-2 sensors as a manipulation check. The

sensors were placed across the chest and secured with a Velcro strap, allowing a

measure of chest excursion during respiration. SCL converted to microsiemens (μS)

were obtained using an RV-5 skin resistance lead connected to SE-35 electrodes placed

on the middle segment of the middle finger. Raw electrocardiogram data were collected

with disposable Ag/AgCl electrodes placed in a standard bilateral configuration on the

37

palmar side of each wrist. Data were processed through a 1-100Hz bandpass filter

designed to maximize R-wave frequency.

Design and Procedure

 The present investigation implemented a correlational, group-based cross

sectional design (Kazdin, 2003). See Table 2 for an overview of the study procedure.

Community and university-based populations were focused on in the recruitment

process. Specifically, participants were recruited through newspaper advertisements and

flyers that describe a laboratory study on ‘emotion.’

 Interested persons responding to advertisements who contacted the research

team were given a detailed description of the study over the phone. After providing

verbal consent, the SCID-NP (screener) was administered by a trained research

assistant via telephone. Those meeting inclusionary criteria were schedule to attend a

single laboratory session. Upon arrival, participants completed a written informed

consent, which indicated that the procedure involved a single 4-min 10% CO2-enriched

air presentation. Participants then completed the pre-experimental measures. Each

participant was then introduced to the laboratory setting for the challenge procedure.

During the session, participants sat alone in the 8-ft x 12-ft sound attenuated

experimental room, which contained a computer, chair, desk, and intercom that allowed

participants to communicate freely with the experimenter in the adjacent room.

Participants were seated in front of a table, on which a binder with the experimental,

paper-pencil self-report measures was placed. Once the electrodes were attached

standardized instructions were provided, including:

“Following the (10 minute) adaptation period, we will start the experimental portion

of the study which will last approximately 4 minutes. During this period you will

receive several inhalations of CO2-enriched air that may produce physical and

38

mental sensations associated with bodily arousal. You may temporarily feel your

heart racing, your palms might be sweaty, you might feel dizzy, and you might

have some breathing problems.”

 The study consisted of two phases. The first phase involved a 10-min baseline

adaptation period during which participants sat quietly in the testing room breathing

regular room air. Participants completed SUDS ratings at the beginning and end of the

adaptation period. Phase two consisted of the automated delivery of one 4-min 10%

CO2-enriched air presentation. Participants completed a SUDs rating and the DSQ

immediately after completing the 4-minute challenge exposure. Physiological data were

gathered continuously across both phases. After the study, participants were debriefed

and compensated $20.

Data Analysis: General Approach

The main and interactive relations between AS and perceived control over

anxiety-related events were evaluated in relation to responding to the CO2 challenge

using a hierarchical multiple regression procedure (Cohen & Cohen, 1983). Main effect

variables were mean-centered prior to computing product/interaction terms (Aiken &

West, 1991). Squared semi-partial correlations were used as indices of effect size in all

models and were tested at a two-tailed alpha of .05.

Clarification of moderation versus interactive effects. Moderation refers to the

examination of the statistical interaction between two independent variables (X and Y

predicting Z; Baron & Kenny, 1986). As applied to the present study aims, this type of

perspective suggests that the relationship between AS and panic-relevant responsivity to

biological challenge may differ at different levels of perceived control over anxiety-

related events. Under circumstances where X is a manipulated variable, in principal,

there should be no relationship between X and Y (i.e., they should be independent;

39

Aiken & West, 1991). Yet, if X is not randomized or cannot be ethically manipulated, it

may be correlated with Y (Baron & Kenny, 1986; Holmbeck, 1997). Some researchers

suggest that under this circumstance of a correlation between X and Y an observed

statistical interaction can still be considered moderation (Judd, Kenny, & McClelland,

2001), whereas others do not (Kraemer, Wilson, Fairburn, & Agras, 2002).

To a certain extent, these perspectives reflect work oriented a priori on different

research questions (e.g., research focused on a direct manipulation, such as

intervention studies wherein there is random assignment and an experimental

manipulation, versus, that which the present study is not; Holmbeck, 1997). In the

present model, some low-level association between AS and perceived control over

anxiety-related events (r = .10) was expected, as has been found in past work (White et

al., 2006). Accordingly, the present study was oriented on the aims using the label

“moderation.” This approach is descriptively accurate and fully consistent with the

theoretical basis of the present investigation. [It also should be noted here that the study

aims do not reflect mediational processes. Such a test would be oriented on whether a

variable accounts for a significant amount of the shared variance between a predictor

and dependent variable (Holmbeck, 1997).] Thus, because neither theory or empirical

evidence suggests that perceived control leads to AS and thereby panic problems, or

that AS leads to perceived control and thereby panic problems (Barlow, 2002), mediation

will not be tested.

Consistent with past research in this area (Zinbarg et al., 2001), separate models

were constructed for predicting the criterion variables of anxiety focused on bodily

sensations (postchallenge SUDS) and intensity of DSM-IV panic attack symptoms

(mean panic attack symptom intensity score on DSQ) following the 10% CO2 challenge.

In the first step in the model, pre-challenge anticipatory anxiety (SUDS) and gender were

40

to be entered as covariates if they demonstrated significant relations with the dependent

variables. In the second step, the main effects of perceived control over anxiety-related

events (as indexed by the ACQ total score) and AS (as indexed by the ASI total score)

were entered simultaneously. In the final step, the interaction term between ASI total

score and the ACQ total score events were entered into the model (mean centered). It

was expected that participants with low levels of perceived control and elevated AS,

relative to all other variable combinations, will evidence the highest post-challenge DSQ

and SUDS scores. Based on recommendations of Holmbeck (2002), if applicable, post-

hoc probing analyses were conducted on the data to statistically document the nature of

the interaction.

For avoidance, the same exact model was planned on being employed, except

interest in returning for another CO2 investigation (0 = no desire to participate; 100 =

definite desire to participate) served as the dependent measure.

Hierarchical regression analyses were used to examine respiration rate, SCL,

and heart rate during the challenge. Dependent measures were respiration rate

(breathes per minute), SCL, and heart rate taken at the final 1-minute during CO2

challenge. In these models, we controlled for the corresponding variable during baseline

(last minute during adaptation period) as well as gender. The second and third steps in

the model were identical to that in the just described hypotheses.

Results

Data Reduction Approach and Manipulation Check of Provocation Paradigm

After screening for outliers due to sampling error (e.g., participant movement),

the integrity of the 10% CO2 – enriched air administered for 4-min to elicit anxiety and

physiological responsiveness was examined. Standard data reduction strategies

employed in past biological challenge work were employed for the physiological data

41

screening and reduction process (Zvolensky et al., 1998); specifically, any non-readable

data (i.e., missing data due to human error such as an electrode falling off a participant)

were eliminated. The data also were inspected for falling beyond an expected range per

the recommendations of Venables and Christie (1980). If data were at an extreme (e.g.,

greater than 230 beats per minute), they were removed due to the likelihood of

containing a sampling error of some type.

A paired-samples t-test indicated that the mean SUDS score post-challenge (M =

53.93, SD = 27.75) was significantly greater than the mean SUDS score pre-challenge

(M = 16.11, SD = 15.47), t(223) = -20.55, p < 001). In addition, paired-samples t-tests

indicated that the mean heart rate, SCL, and respiration rate scores post-challenge (M =

91.87, SD = 14.47; M = 3.81, SD = 1.72; M = 19.75, SD = 4.09 respectively) were

significantly greater than at the final minute of the pre-challenge time period (M = 81.55,

SD = 10.35; M = 1.66, SD = 1.14; M = 16.08, SD = 3.30 respectively), t(179) = -9.71, p

<.001; t(171) = -19.68, p < .001; t(166) = -10.11, p < .001 respectively.

Descriptive Data and Zero-Order (or Bi-variate) Relations

 Table 3 shows the inter-correlations, means, standard deviations, and the

observed range (corrected for sampling error) for the predictor and criterion variables.

Correlations between the cognitive predictor variables and the dependent

measures. Correlations between the ASI total score and ACQ total score and the

dependent variables were then examined. As expected, ASI total score was significantly

positively correlated with post-challenge SUDS (SUDS-PC; r = .29, p < .001), and

postchallenge panic attack symptoms (DSQ total mean score; r = .31, p < .001), and

negatively correlated with willingness to return for another challenge (r = -.18, p <.01).

The ASI total score was not significantly associated with SCL (r = .15, p = .06; although

a trend was evident), respiration rate (r = -.01, p = .89), or heart rate (r = .11, p = .16).

42

The ACQ total score was significantly negatively correlated with post-challenge SUDS

ratings (r = -.16, p < .05), and total DSQ post-challenge scores (r = -.14, p < .05), but not

with any other criterion variables.

Correlations between the covariates and the dependent variables. Correlations

between the covariates and the dependent variables were then examined. Gender was

significantly positively correlated with post-challenge SUDS (r = .25, p < .001), post-

challenge panic attack symptoms (as indexed by the DSQ total score; r = .21, p < .01),

and post-challenge heart rate (r = .22, p < .01), indicating that females are more likely to

have higher post-challenge SUDS ratings, post-challenge panic attack symptoms, and

post-challenge heart rate. Additionally, gender was significantly negatively correlated

with willingness to return for another challenge (r = -.32, p < .001), indicating that

females are less likely to express interest in returning than males. Gender was not

significantly correlated with post-challenge SCL or respiration rate (breathes per minute).

Pre-challenge SUDS ratings were significantly positively correlated with post-challenge

SUDS ratings (r = .39, p < .001), post-challenge panic attack symptoms (r = .28, p <

.001), and post-challenge skin conductance levels (r = .16, p < .05), but was not

correlated with any other criterion variables.

Correlations between the cognitive predictor variables and the covariates. Finally,

the relations between the predictor variables were examined. The ASI total score and

ACQ total score were significantly negatively correlated (r = -.42, p < .001; 17.8% shared

variance with one another [computed by squaring the zero-order correlation between the

two variables]). The ASI total score was significantly positively correlated with both

baseline SUDS rating (r = .23, p < .001) and gender (r = .20, p < .01; females reported

higher AS levels than males). In addition, ACQ total score was significantly negatively

correlated with both baseline SUDS rating (r = -.24, p < .001) and gender (r = -.24, p <

43

.001; females reported lower perceptions of control over anxiety-related events). The

covariates were not significantly correlated with one another.

Hierarchical Regression Analyses

Tables 4 (self-report dependent measures) and 5 (physiological dependent

measures) include a summary of the regression analyses.

 Self-reported panic attack symptoms, anxiety, and avoidance variables.1 For

panic attack symptoms (DSQ), the predictor variables collectively explained 18% of the

overall variance (adjusted R2 = .16), F(5, 212) = 9.29, p < .001. At step one, the

covariates of gender and baseline SUDS ratings accounted for 13% of unique variance

(adjusted R2 = .12), with both gender (t(217) = 3.42, p < .01) and baseline SUDS (t(217)

= 4.49, p < .001) as significant predictors. At step two, the main effects of ASI and ACQ

accounted for 5% of unique variance, with the model of step one and step two

accounting for 18% (adjusted R2 = .16). At step two, the ASI (t(217) = 3.67, p < .001)

was a significant predictor. The ACQ was not a significant predictor. The interaction term

(ASI x ACQ) at step three of the model also was not a significant predictor.

For post-challenge SUDS (SUDS-PC), the predictor variables explained 25% of

the overall variance (adjusted R2 = .23), F(5, 213) = 14.19, p < . 001. Step one of the

model accounted for 22% of the variance (adjusted R2 = .22), with both gender (t(218) =

4.32, p < .001) and baseline SUDS (t(218) = 6.62, p < .001) as significant predictors.

Step two of the model accounted for an additional unique 3% of the variance. The ASI

(t(218) = 2.82, p < .01) was the only significant predictor. There was no significant

interactive effect.

For interest in returning for a second challenge, the predictor variables

collectively explained 16% of the overall variance (adjusted R2 = .14), F(5, 208) = 7.99, p

< .001. For the covariates, step one of the model accounted for 14% of the variance

44

(adjusted R2 = .13). Only gender was a significant univariate predictor at this step of the

model (t(213) = -5.65, p < .001). At step two of the model, the main effects accounted for

a unique 2% of the variance. At this step of the model, the ASI (t(213) = -2.22, p < .05)

was the only significant predictor. There was no significant interactive effect in the final

step in the model.

Physiological variables. For respiration rate,2,3 the predictor variables collectively

explained 9% of the overall variance (adjusted R2 = .06), F(5, 157) = 3.12, p < .05. At

step one, the covariates accounted for 7% of the variance (adjusted R2 = .05), with only

baseline respiration rate (t(162) = 2.68, p < .01) as a significant predictor. At step two,

the main effects accounted for an additional 2% unique variance. At this step, only the

ACQ (t(162) = 2.03, p < .05) was a significant predictor. There was no significant

interactive effect at step three.

For SCL, the predictor variables collectively explained 35% of the overall

variance (adjusted R2 = .33), F(5, 161) = 17.19, p < .001. At step one of the model, the

covariates accounted for 32% of the variance (adjusted R2 = .31), with only baseline

SCL (t(166) = -.45, p < .001) as a significant predictor. At step two, the model accounted

for an additional 3% unique variance (adjusted R2 = .33), with the ASI (t(166) = 2.69, p <

.01) as the only significant predictor. There was no significant interactive effect at step

three of the model.

Finally, for heart rate, the predictor variables collectively explained 21% of the

overall variance (adjusted R2 = .18), F(5, 169) = 8.73, p < .001. At step one of the model,

the predictors accounted for 19% of the variance (adjusted R2 = .18). For the covariates,

both gender (t(174) = 3.08, p < .01), and baseline heart rate (t(174) = 5.61, p < .001)

were significant univariate predictors. At step two of the model, the main effects

accounted for a unique 2% of the variance, with neither the ASI nor ACQ showing

45

significance. Additionally, there was no significant interactive effect at step three of the

model.

Discussion

 The overarching aim of the present investigation was to examine the singular and

interactive relationships between AS and perceived control over anxiety related events

and panic-relevant responding in the context of a biological challenge paradigm. This

investigation is important theoretically and clinically because it serves to help isolate the

nature of putative cognitive vulnerability for anxious and fearful responding to bodily

sensations, and by extension, the possible underpinnings involved with panic

psychopathology.

Interactive Effects

 Inconsistent with prediction, there was no evidence of a significant interactive

effect between AS and perceived control over anxiety-related events for any of the

studied dependent variables. There also was no significant effect evident for the

interaction in regard to any of the studied physiological variables. Thus, these two

cognitive factors did not demonstrate a synergistic relation to any aspect of panic

vulnerability (self-report or physiological) among the present sample of young adults in

this biological challenge paradigm. These null findings are not likely attributable to

statistical power, as the overall sample size was comprised of 229 persons; a sample

size that exceeded the planned power analysis based upon past work; no trends were

evident. Additionally, post hoc analysis of the lower-order facets (subscales) in relation

to the dependent measures did not yield any further evidence of a significant interactive

effect. Accordingly, even with a large sample (greater than that originally proposed), in

conjunction with a priori and post hoc analyses of facets of the predictor variables, no

46

significant effects were evident, lending no support for an interactive effect for AS and

perceived control over anxiety-related events for the studied dependent variables.

Overall, such null findings are potentially noteworthy for at least two reasons.

First, the current results are not in accord with conceptual models of panic vulnerability

(Barlow, 1991; 2002) that suggest AS and perceived control over anxiety-related events,

as individual difference factors, are interactively related to panicogenic responding.

Based upon these findings, it is possible that conceptual models of panic

psychopathology etiology that emphasize synergistic processes between AS and

perceived control over anxiety-related events may need to be refined so that the

interactive aspect of vulnerability is not specified or given a unique explanatory role. It is

possible that these factors may each maintain unique relations to certain, but not all,

panic-relevant process, but do not interplay with one another to confer risk above and

beyond the main effects (see later discussion of main effects below). Due to the

sampling tactics in the current study, the implications for the maintenance of panic

psychopathology remains a fecund area in need of further empirical exploration (e.g.,

role of AS and perceived control over anxiety-related events among those with panic and

other anxiety disorders).

Second, the present results also are inconsistent with past empirical work using

experimental manipulations of offset control over bodily sensations (Sanderson et al.,

1989; Zvolensky et al., 1998, 1999, 2001). The main difference between past empirical

work and the current study is in the nature of the assessment and study of perceived

control over anxiety-related events. Here, perceived control over anxiety-related events

was measured continuously through a self-report device as an individual difference

factor, whereas in previous work control over the offset of CO2 administration in ‘real

time’ was completed. Although these two aspects of control are conceptually related, the

47

two operationalizations of control variables, despite broad-based shared theoretical

relevance to one another, may not be fully the same (i.e., equivalent constructs). One

interpretation of the extant work, then, is perhaps a more robust degree of variability of

control over anxiety-related events (indexed through an experimental manipulation),

rather than a self-report device, is needed for an interactive effect for panic processes to

be observed. Another (related) interpretation, as alluded to above, may be that

perceived control over anxiety-related events, as measured via the ACQ, and

experimental manipulations of offset control over a CO2 administration are not

isomorphic with one another despite sharing similarities in terms of being ‘control-

oriented.’ That is, the ACQ is aimed at identifying individual differences in perceived

control over anxiety-related events and experimental manipulations represent acute

changes in the ability to control (terminate) an aversive interoceptive event. Thus, these

two ‘control variables’ may, in fact, not be indexing the same latent construct.

Main Effects

 Anxiety sensitivity. Consistent with expectation, there was evidence that AS was

significantly and incrementally associated with greater post-challenge panic attack

symptom ratings, positive reactivity in anxiety focused on bodily sensations (baseline to

post-challenge changed in anxiety ratings), and less interest in returning for another

challenge (behavioral avoidance; see Table 4). The size of the observed AS effects were

small to medium in magnitude using Cohen and Cohen standards (1983), but evident

above and beyond the variance attributed to gender and baseline anticipatory anxiety

(accounting for a range of variance from 13% to 22% across the studied dependent

variables) and shared variance with perceived control over anxiety-related events. The

effect sizes observed in the current study should be considered in the context in which

they were observed: after covarying for two other risk candidates (gender and baseline

48

anxiety) and among a sample that was screened for current psychopathology. These

two elements provide an arguably ‘conservative’ test of the model in that there is

(presumably) less upper-end variability (due to the screening criteria employed) yet still

considered variance related to other factors (the covariates). As Abelson (1985) has

persuasively argued, the relative degree of practical (clinical) significance of such

findings rests in the context in which it was examined. Thus, despite relatively small

effects for AS, the test itself was a strong one, and overall, lends further credibility to the

explanatory value of this cognitive factor in terms of panic-relevant symptoms.

It also is noteworthy that the AS findings are fully consistent with past work,

across a diverse range of samples, that has found this cognitive factor is related to self-

reported anxiety and panic attack symptoms (McNally & Eke, 1996; Leen-Feldner,

Feldner et al., 2005; Rabian et al., 1999; Schmidt, 1999; Zvolensky, Feldner et al.,

2001). The current results uniquely extend past research in a novel manner by

documenting that AS effects are not due to shared variance with perceived control over

anxiety-related events, another putative cognitive vulnerability factor expressly

highlighted in panic vulnerability models (Barlow, 2002). Additionally, the AS effects

were found for multiple indices of panic vulnerability, including interest in returning for

another biological challenge study in the near future (behavioral avoidance). Past work

has typically focused only on one, and less commonly two, self-reported indices of post-

challenge anxiety or panic symptoms, but rarely included multiple indices of ‘fear

reactivity’ as was completed in the current work (Zvolensky & Eifert, 2000).

In terms of the physiological variables, AS was significantly and incrementally

related to SCL, but not respiration rate or heart rate. Past work on AS using laboratory

and non-laboratory (e.g., ambulatory monitoring) methodologies has typically not yielded

significant relations to physiological indices (Zvolensky & Eifert, 2000). Of the

49

physiological variables that have occasionally shown a relation to AS, SCL has typically

been the variable of interest (Stewart & Pihl, 1994). Most scholars have interpreted the

lack of AS-physiological index findings to mean that this cognitive factor is primarily

related to changes in cognitive-affective processes rather than objective physiologic

change (Bernstein & Zvolensky, 2007; McNally, 2002). In the present study, only one of

the three physiological variables showed a significant relation and the effect accounted

for approximately 3% of unique variance (small effect). Thus, it is difficult to draw strong

inferences regarding this association (due to the number of comparisons and small

effect). However, the results could suggest that AS is related to change in the basal level

of sweat gland activity following exposure to an aversive interoceptive event. Before

confidence can be placed in this finding, it is central that the effect be replicated in an

independent sample. With additional replication of the AS-SCL effect in a biological

challenge paradigm in an independent sample, it is possible that this cognitive factor

may be related to not only cognitive-affective aspects of anxious and fearful responding,

but also sweat gland reactivity. There is limited study of AS-sweat gland activity,

possible due, in part, to the many null physiologic findings reported at earlier time points

(Zvolensky & Eifert, 2000). Thus, AS could promote, in theory, self-report and certain

(specific) physiological aspects of responding (e.g., sweat gland activity) and serve as a

generalized ‘amplifier’ of emotional responding to interoceptive cues.

Perceived control over anxiety-related events. In contrast to the observed AS

effects, there was, again, uniformly no evidence that perceived control over anxiety-

related events, as indexed by the ACQ, was related to post-challenge panic attack

symptom ratings, anxiety focused on bodily sensations, or interest in returning for

another challenge (behavior avoidance). These findings suggest that perceived control

over anxiety-related events, as an individual difference variable, is not related to any

50

cornerstone aspect of panic vulnerability from the perspective of cognitive-affective

indices. These findings are inconsistent with experimental studies of perceived control

over anxiety-related events that have utilized a biological challenge paradigm

(Sanderson et al., 1989; Zvolensky, Lejuez, et al., 1998; Zvolensky, Eifert, et al., 1999).

There have not been studies focused on perceived control over anxiety-related events,

as measured by the ACQ, in terms of the prediction of anxious and fearful responding to

bodily sensations using laboratory methods. However, past work, although limited in

overall scope, has indicated perceived control over anxiety-related events is related to

interpretative bias for threat (Zvolensky, Heffner et al., 2001) and self-reported anxiety

symptoms in non-laboratory tests (Rapee et al., 1996). There are numerous

methodological differences between the present investigation and those reported earlier

(e.g., different paradigms, different dependent measures; Rapee et al., 1996; Zvolensky,

Heffner et al., 2001). Any number of differences between such studies could arguably be

a source of differential findings. On the other hand, the current results - using an

arguably highly rigorous methodology - may simply be accurate: relative to AS, there is

not unique explanatory value of perceived control over anxiety-related events for self-

reported and behavioral avoidance aspects of panic-relevant responding. If accurate,

these findings would indicate that perceived control over anxiety-related events, as an

individual difference factor, is less relevant than AS in terms of accounting for variability

in anxious and fearful responding to bodily sensations.

In terms of perceived control over anxiety-related events and physiological

responsivess, there was a significant effect for respiration rate, but not SCL, or heart

rate. The observed perceived control over anxiety-related events effect for respiration

rate was small in magnitude (approximately 2% of unique variance). There have been no

studies that have examined perceived control over anxiety-related events and

51

psychophysiological reactivity using a biological challenge paradigm and therefore no

empirical literature that directly informs the observed findings. One study, in a different

stream of work focused on acute pain-induction, did not find an association between the

ACQ and heart rate, although respiration rate was not measured (Feldner & Hekmat,

2001).

Although caution should be employed in interpreting the ACQ-respiration effect in

the current study due to the small effect size and number of physiological-oriented tests

(n = 3) and attendant risk of family-wise error (an identical interpretative-based issue for

the AS-SCL finding reported and discussed earlier), the results may point to the

possibility that this cognitive factor is related to respiration rate. Specifically, to the extent

an individual believes they have greater control over internal (aversive) events like bodily

sensations, they may be more apt to regulate their breathing as a method for controlling

their somatic response to such a stressor. This type of perspective is broadly consistent

with the health hardiness literature in the field of health psychology. Here, perceptions of

control over one’s health status, among other concomitant related beliefs about personal

commitment for change and a positivistic attitude about reactions to stressful life events,

is related to more adaptive reactions to somatic perturbation and physical illness

(Kobasa, 1993; Kobasa, Maddi, & Kahn, 1982). Future work is needed to better

understand the association between perceived control over anxiety-related events and

respiration rate. To the extent this cognitive factor is, in fact, related to respiratory-based

self-regulation, it may be advisable to expressly target perceived control over anxiety-

related events among persons with panic or related anxiety or even medical illnesses

characterized by disturbances in breathing (e.g., asthma, chronic obstructive pulmonary

disease). For example, by facilitating change in perceived control over anxiety-related

events, it may be possible to prompt change in how an individual regulates their

52

breathing. Although naturally (highly) speculative at this stage in research development,

this type of finding underscores the importance of considering cognitive factors in terms

of understanding physiological processes at a broad-based level.

Other Noteworthy Observations

Although not a primary aim of the investigation, there are three other important

observations from the present study that warrant brief comment.

Challenge paradigm. It should be noted that the challenge paradigm itself was

successful in eliciting meaningful elevations in anxiety and panic symptoms as well as

physiological responsiveness (heart rate, respiration rate, and skin conductance). Thus,

a high degree of confidence can be placed in the robust nature of the present paradigm

for eliciting panic-relevant periods of bodily perturbation and arousal. Nonetheless, the

protocol employed did not elicit panic attacks per se. From a conservative vantage, the

present paradigm involves elicitation of abrupt periods of anxiety status triggered by

interoceptive cues. Similar to the type of approach utilized by Craske, Glover, and

DeCola (1995), one way to evaluate whether a similar process would be evident for

naturally occurring panic attacks would be to study panic episodes using ecological

momentary recording devices among individuals with panic disorder. Aside from

conceptually replicating laboratory findings to panic attacks, such work would usefully

extend the present findings to a clinical population under naturalistic conditions and

address linkages to anxiety and fear maintenance processes (cf. onset processes).

 Overlap between AS and perceived control over anxiety-related events. Though

not a focal point of the study per se, it is noteworthy that AS and perceived control over

anxiety-related events were significantly negatively correlated, sharing 17.8% variance

with one another. This finding is important because it indicates that these two panic-

related risk factors are tapping different, albeit related, types of vulnerability processes.

53

Although there has been little study of the interrelationship between AS and perceived

control over anxiety-related events, it appears that aside from being conceptually

distinct, that they, in fact, also are empirically distinct. Such a finding is useful, in

conjunction with their differential associations with the dependent measures, because it

suggests that these factors are likely not one and the same and should be considered

individually in the context of clinical preventative or treatment activities (see Synthesis of

Clinical Implications Section for a further discussion of this issue).

Gender. In the present investigation, gender was significantly predictive of post-

challenge panic attack symptom ratings and level of anxiety, interest in returning for a

future challenge, and heart rate. Specifically, female participants were more likely to

report higher ratings of panic attack symptoms and anxiety focused on bodily

sensations, stated being less likely to want to return for another CO2 challenge

(behavioral avoidance), and had an increased heart rate. Gender is associated with

differential emotional reactivity generally (Balswick & Avertt, 1977) and anxiety-related

reactions specifically (Cameron & Hill, 1989). Research also indicates that women are

more likely relative to men to meet diagnostic criteria for panic psychopathology (Clum &

Knowles, 1991). Additionally, females typically report more and intense fears relative to

males in nonclinical populations (Bekker, 1996). These data indicate that females

relative to males are generally more apt to be emotionally responsive to bodily

sensations. Although the source for heart rate-gender effects is less obvious, it is

possible that females compared to males may be more cardiac reactive. Numerous

factors affect heart rate, including fitness level, mood state, and related factors (e.g.,

consumption of caffeine in the recent time period). It is not possible to specify the source

for such effects in the current study, but future work may be fruitfully focused on

addressing such issues from an a priori perspective.

54

Synthesis of Clinical Implications

In addition to already described theoretical implications for refined models of

panic vulnerability (in the interaction and main effect sub-sections, respectively), the

present work serves to enhance our empirical understanding of clinically-relevant

processes from a therapeutic perspective. For example, information about the nature of

AS and perceived control over anxiety-related events can be used to help clients with

panic psychopathology or those with pre-morbid panic vulnerabilities to understand

tendencies to react to bodily events fearfully. With this knowledge, alternative, more

adaptive strategies can perhaps be utilized to help such individuals to better cope with

emotional stressors and thereby enhance psychological well-being. At a pragmatic level,

AS could be specifically targeted through traditional cognitive-behavioral strategies of

cognitive restructuring and interoceptive exposure. More specifically, a person’s beliefs

about anxiety as threatening would be targeted cognitively, but also through exposure to

the sensations, so as to learn that these physical sensations are not harmful. Given the

findings for perceived control over anxiety-related events, it does not seem that they

need to be targeted in the context of AS. However, further research could determine if

perceived control over anxiety-related events plays a role in panic psychopathology, and

therefore, would require attention in treatment programs. Similarly, from a prevention

standpoint for high AS individuals, psychoeducation about aversive sensations could be

targeted at reducing fears about anxiety. Within this context, exposure focused on bodily

sensations could be used to allow for practice in experiencing the symptoms and

understanding the habituation process, thereby reducing beliefs that these symptoms

are harmful, and thus preventing the development of panic psychopathology.

Interpretative Caveats

55

 Beyond the already noted interpretative caveats of the present study, there are a

number of other points for clarification. First, the present sample was limited in that it is

comprised of a relatively homogenous (e.g., primarily Caucasian) group of young adults

who volunteered to participate in the study for monetary reward. To rule out potential

self-selection bias among persons with these characteristics and increase the

generalizability of these findings, it will be important for researchers to draw from other

populations and utilize recruitment tactics other than those used in the present study.

Second, the behavioral avoidance findings should be viewed with caution. It is possible

that the person’s report of their desire to return for a future challenge may not be fully in

line with their actual behavior, such that a participant may report that they would be

willing to return, but may not actually follow through, and vice versa. It also is possible

this measure of avoidance may tap boredom, frustration, or related factors rather than

‘pure’ fear-driven avoidance. Thus, future work should attempt to solidify this finding

through a more rigorous methodology. For example, an experiment could be designed in

which a second challenge is planned minutes following the first challenge, and then,

determine objectively which participants are willing to stay for the second administration.

Additionally, participants could be called a week following the challenge to determine if

they wish to schedule another appointment. These approaches allow for a behavioral

confirmation of the participants report to attend another CO2 administration.

 Third, menstrual and menopausal factors could be considered in future work.

Sigmon and colleagues (2000) found that women high in AS also reported high levels of

menstrual reactivity, which is defined as a perception that menstrual symptoms and

bodily sensations are severe and distressing. Given these previous findings, future work

should consider the effect of menstrual factors in examining cognitive vulnerability

factors predicting anxious responding. It is possible that female participants who were

56

menstruating or menopausal in the present investigation may have been more likely to

report higher levels of anxious responding following the challenge. Fourth, the present

cross-sectional correlational design does not permit causal-oriented hypothesis testing.

Although an attempt to strengthen confidence in the observed findings was achieved by

controlling for theoretically-relevant factors, causal directions of the observed relations

cannot be fully determined. Future work could build from the present study by evaluating

the observed relations experimental methodologies. Finally, although the present

investigation examined the two most well-established cognitive vulnerability factors for

panic, there are other cognitive risk factors that may warrant examination (e.g.,

predictability over anxiety-related events, affect intensity, affect tolerance). By continuing

to study cognitive factors in multi-risk factor models, clinically-relevant information

concerning the interplay between such factors can be better understood and applied to

understanding the enigmas of panic psychopathology.

Summary

Overall, the present investigation adds uniquely to the extant empirical literature

on AS and perceived control over anxiety-related events and panic-relevant processes.

Results suggest that although these two cognitive factors are moderately related to one

another, AS demonstrates a more robust association than perceived control over

anxiety-related events with intensity of panic attack symptoms, anxiety focused on bodily

sensations, and willingness to participate in a future biological challenge study

(behavioral avoidance) within the context of a CO2 paradigm. Using this type of basic

research to guide our understanding of clinically-relevant processes will continue to be

an important task for translational research efforts focused on anxiety and its disorders.

57

References

Abelson, R. P. (1985). A variance explanation paradox: When a little is a lot.

Psychological Bulletin, 97, 129-133.

Aiken, L. S., & West, S. G. (1991). Multiple regression: Testing and interpreting

interactions. Thousand Oaks, CA: Sage Publications, Inc.

American Psychiatric Association. (1994). Diagnostic and statistical manual of mental

disorders (4th ed.). Washington, DC: Author.

American Psychiatric Association. (2000). Diagnostic and statistical manual of mental

disorders (4th ed. text revision). Washington, DC: Author.

Babor, T.F., de la Fuente, J.R., Saunders, J., & Grant, M. (1992). AUDIT- Alcohol Use

Disorders Identification test: Guidelines for use in primary health care. Geneva:

World Health Organization.

Balswick, J. & Avertt, C. P. (1977). Differences in expressiveness: Gender, interpersonal

orientation, and perceived parental expressiveness as contributing factors.

Journal of Marriage & the Family, 39, 121-127.

Barlow, D. H. (1988). Anxiety and its disorders: The nature and treatment of anxiety and

panic. New York, NY: Guilford Press.

Barlow, D. H. (1991). Disorders of emotion. Psychological Inquiry, 2,58-71.

Barlow, D. H. (2002). Anxiety and its disorders: The nature and treatment of anxiety and

panic (2nd ed.). New York, NY: The Guilford Press.

Barlow, D. H., Brown, T. A., & Craske, M. G. (1994). Definitions of panic attacks and

panic disorder in the DSM-IV: Implication for research. Journal of Abnormal

Psychology, 103, 553-564.

Barlow, D. H., Craske, M. G., Cerny, J. A., & Klosko, J. S. (1989). Behavioral treatment

of panic disorder. Behavior Therapy, 20, 261-282.

58

Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in

social psychological research: Conceptual, strategic, and statistical

considerations. Journal of Personality and Social Psychology, 51, 1173-1182.

Beck, A. T. (1993). Cognitive therapy: Past, present and future. Journal of Consulting

and Clinical Psychology, 61, 194-198.

Bekker, M. H. J. (1996). Agoraphobia and gender: A review. Clinical Psychology Review,

16, 129-146.

Bernstein, A., & Zvolensky, M. J. (2007). Anxiety sensitivity: Selective review of

promising research and future directions. Expert Review in Neurotherapeutics, 7,

97-101.

Bonn-Miller, M. O. & Zvolensky, M. J. (2005). The Marijuana Smoking History

Questionnaire. Unpublished manuscript, The Anxiety and Health Research

Laboratory, University of Vermont.

Bonn-Miller, M. O., Zvolensky, M. J., Leen-Feldner, E. W., Feldner, M. T., & Yartz, A. R.

(2005). Marijuana use among daily tobacco smokers: Relationship to anxiety-

related factors. Journal of Psychopathology and Behavioral Assessment, 27,

279-289.

Bouton, M. E., Mineka, S., & Barlow, D. H. (2001). A modern learning theory perspective

on the etiology of panic disorder. Psychological Review, 108, 4-32.

Breslau, N., & Klein, D. F. (1999). Smoking and panic attacks: An epidemiologic

investigation. Archives of General Psychiatry, 56(12), 1141-1147.

Brown, R. A., Lejuez, C. W., Kahler, C. W., & Strong, D. (2002). Distress tolerance and

duration of past smoking cessation attempts. Journal of Abnormal Psychology,

111, 180-185.

59

Brown, T. A., White, K. S., Forsyth, J. P., & Barlow, D. H. (2004). The structure of

perceived emotional control: Psychometric properties of a revised anxiety control

questionnaire. Behavior Therapy, 35, 75-99.

Bryant, R. A., & Panasetis, P. (2005). The role of panic in acute dissociative reactions

following trauma. British Journal of Clinical Psychology, 44, 489-494.

Burke, K. C., Burke, J. D., Jr., Reiger, D. A., & Rae, D. S. (1990). Age at onset of

selected mental disorders in five community populations. Archives of General

Psychiatry, 47, 511-518.

Cameron, O. G., & Hill, E. M. (1989). Women and anxiety. Psychiatric Clinics of North

America, 12, 175-186.

Cannon, W. B. (1929). Bodily changes in pain, hunger, fear, and rage (2nd ed.). New

York, NY: Appleton Century-Crofts.

Chmura Kraemer, H., Kazdin, A. E., Offord, D. R., Kessler, R., Jensen, P. S., & Kupfer,

D. J. (1997). Coming to terms with the terms of risk. Archives of General

Psychiatry, 54, 337-343.

Chmura Kraemer, H., Kazdin, A. E., Offord, D. R., Kessler, R., Jensen, P.S., & Kupfer,

D. J. (1999). Measuring the potency of risk factors for clinical or policy

significance. Psychological Methods, 4, 257-271.

Clum, G. A., & Knowles, S. L. (1991). Why do some people with panic disorders become

avoidant? A review. Clinical Psychology Review, 11, 295-313.

Cohen, J. (1988). Statistical Power for the Behavioral Sciences (Second ed.). Hillsdale,

N.J.: Lawrence-Erlbaum Associates, Inc.

Cohen, J., & Cohen, P. (1983). Applied multiple regression/correlation analysis for the

behavioral sciences. Hillsdale, NJ: Erlbaum.

60

Craske, M. G. (1991). Phobic fear and panic attacks: The same emotional states

triggered by different cues? Clinical Psychology Review, 11, 599-620.

Craske, M. G. (1999). Anxiety disorders: Psychological approaches to theory and

treatment. Boulder, CO: Westview Press.

Craske, M. G., Brown, T. A., Meadows, E. A., & Barlow, D. H. (1995). Uncued and cued

emotions and associated distress in a college sample. Journal of Anxiety

Disorders, 9, 125-137.

Craske, M. G., Glover, D., & DeCola, J. (1995). Predicted versus unpredicted panic

attacks: Acute versus general distress. Journal of Abnormal Psychology, 104,

214-223.

Craske, M. G., Poulton, R., Tsao, J. C. L, & Plotkin, D. (2001). Paths to panic-

agoraphobia: An exploratory analysis from age 3 to 21 in an unselected birth

cohort. American Journal of Child and Adolescent Psychiatry, 40, 556-563.

Ehlers, A. (1993). Somatic symptoms and panic attacks: A retrospective study of

learning experiences. Behaviour Research and Therapy, 31, 269-278.

Eifert, G. H., & Heffner, M. (2003). The effects of acceptance versus control contexts on

avoidance of panic-related symptoms. Journal of Behavior Therapy and

Experimental Psychiatry, 34, 293-312.

Ekman, P. , & Davidson, R. J. (Eds.). (1994). The nature of emotion: Fundamental

questions. New York, NY: Oxford University Press.

Fava, G. A., Grandi, S., & Canestrari, R. (1988). Prodomal symptoms in panic disorder

with agoraphobia. American Journal of Psychiatry, 145, 1564-1567.

Feldner, M. T., & Hekmat, H. (2001). Perceived control over anxiety-related events as a

predictor of pain behaviors in a cold pressor task. Journal of Behavior Therapy

and Experimental Psychiatry, 32, 191-202.

61

Feldner, M. T., Zvolensky, M. J., & Leen-Feldner, E. W. (2004). A critical review of the

empirical literature on coping and panic disorder. Clinical Psychology Review, 24,

123-148.

Feldner, M. T., Zvolensky, M. J., Stickle, T. R., Bonn-Miller, M. O., & Leen-Feldner, E.

W. (2006). Anxiety sensitivity-physical concerns as a moderator of the emotional

consequences of emotion suppression during biological challenge: An

experimental test using individual growth curve analysis. Behaviour Research

and Therapy, 44, 249-272.

First, M. B., Spitzer, R. L., Gibbon, M., & Williams, J. B. W. (1994). Structured Clinical

Interview for DSM-IV patient edition (SCID-N/P, Version 2.0). New York:

Biometrics Research Department.

Forsyth, J. P., & Eifert, G. H. (1998). Response intensity in content-specific fear

conditioning comparing 20% versus 13% CO-2 enriched air as unconditioned

stimuli. Journal of Abnormal Psychology, 107, 291-304.

Forsyth, J. P., & Zvolensky, M. J. (2002). Experimental psychopathology, clinical

science, and practice: An irrelevant or indispensable alliance? Applied and

Preventive Psychology: Current Scientific Perspectives, 10, 243-264.

Gorman, J. M., Kent, J., Martinez, J., Browne, S., Coplan, J., & Papp, L. A. (2001).

Physiological changes during carbon dioxide inhalation in patients with panic

disorder, major depression, and premenstrual dysphoric disorder: Evidence for a

central fear mechanism. Archives of General Psychiatry, 58, 125-131.

Gray, J. A., & McNaughton, N. (1996). The neuropsychology of anxiety: Reprise. In D. A.

Hope (Ed.), Nebraska symposium on motivation: Vol. 43. Perspectives on

anxiety, panic, and fear. Lincoln, NE: University of Nebraska Press.

62

Gross, J. J. (1999). Emotion and emotion regulation. In L. A. Pervin & O. P. John (Eds.),

Handbook of personality: Theory and research (2nd ed.). New York, NY: Guilford

Press.

Harrington, P. J., Schmidt, N. B., & Telch, M. J. (1996). Prospective evaluation of panic

potentiation following 35% CO-2 challenge in nonclinical subjects. American

Journal of Psychiatry, 153, 823-825.

Hayward, C., Killen, J. D., Hammer, L. D., Litt, I. F., Wilson, D. M., Simmonds, B., &

Taylor, C. B. (1992). Pubertal stage and panic attacks history in sixth- and

seventh-grade girls. American Journal of Psychiatry, 149, 1239-1243.

Hayward, C., Killen, J. D., Kraemer, H. C., & Taylor, C. B. (2000). Predictors of panic

attacks in adolescents. Journal of the American Academy of Child and

Adolescent Psychiatry, 39, 1-8.

Hoehn-Saric R., McLeod, D. R., & Hipsley, P. (1995). Is hyperarousal essential to

obsessive-compulsive disorder?: Diminished physiologic flexibility, but not

hyperarousal characterizes patients with obsessive-compulsive disorder.

Archives of General Psychiatry, 52, 688-693.

Holmbeck, G. N. (1997). Toward terminological, conceptual, and statistical clarity in the

study of mediators and moderators: Examples from the child-clinical and

pediatric psychology literature. Journal of Consulting and Clinical Psychology, 65,

599-610.

Izard, C. E. (1977). Human emotions. New York, NY: Plenum Press.

Judd, C. M., Kenny, D. A., & McClelland, G. H. (2001). Estimating and testing mediation

and moderation in within-subject designs. Psychological Methods, 6, 115-134.

63

Kagan, J. (1989). The concept of behavioral inhibition to the unfamiliar. In S. J. Reznick

(Ed.), Perspectives on behavioral inhibition (pp. 1-23). Chicago, IL: University of

Chicago Press.

Kazdin, A. E. (2003). Research design in clinical psychology (4th edition). Boston, MA:

Allyn & Bacon.

Kazdin, A. E., Kraemer, H. C., Kessler, R. C., Kupfer, D. J, & Offord, D. (1997).

Contributions of risk-factor research to developmental psychopathology. Clinical

Psychology Review, 17, 375-406.

Kendler, K. S., Walters, E. E., Neale, M. C., Kessler, R. C., Heath, A. C, & Eaves, L. J.

(1995). The structure of genetic and environmental risk factors for six major

psychiatric disorders in women: Phobia, generalized anxiety disorder, panic

disorder, bulimia, major depression, and alcoholism. Archives of General

Psychiatry, 52, 374-382.

Kessler, R. C., Chiu, W. T., Jin, R., Ruscio, A. M., Shear, K., & Walter, E. E. (2006). The

epidemiology of panic attacks, panic disorder, and agoraphobia in the national

comorbidity survey replication. Archives of General Psychiatry, 63, 415-424.

Kobasa, S. C. (1993) Hardiness and health: a prospective study. Journal of Personality

and Social Psychology, 65, 207.

Kobasa, S. C., Maddi, S. R. and Kahn, S. (1982) Hardiness and health: a prospective

study. Journal of Personality and Social Psychology, 42, 168–177.

Kraemer, H. C., Kazdin, A. E., Offord, D. R., Kessler, R. C., Jensen, P. S., & Kupfer, D.

J. (1997). Coming to terms with the terms of risk. Archives of General Psychiatry,

54, 337-343.

Kraemer, H. C., Lowe, K. K., & Kupfer, D. J. (2005). To your health: How to understand

what research tells us about risk. New York, NY: Oxford University Press.

64

Kraemer, H. C., Stice, E., Kazdin, A., Offord, D., & Kupfer, D. (2001). How do risk factors

work together? Mediators, moderators, and independent, overlapping, and proxy

risk factors. American Journal of Psychiatry, 158, 848-856.

Kraemer, H. C., Wilson, G. T., Fairburn, C. G., & Agras, W. S. (2002). Mediators and

moderators of treatment effects in randomized clinical trials. Archives of General

Psychiatry, 59, 877-884.

Lang, P. J. (1978) Anxiety: Toward a psychophysiological definition. In H. S. Akiskal &

W. L. Webb (Eds.), Psychiatric diagnosis: Exploration of biological predictors.

New York, NY: Spectrum.

Lang, P. J. (1993). The network model of emotion: Motivational connections. In R. S.

Wyer, & T. K. Srull (Eds.), Perspectives on anger and emotion (pp. 109-133).

Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.

Lang, P. J. (1985). The cognitive psychophysiology of emotion: Fear and anxiety. In A.

H. Tuma, & J. D. Maser (Eds.), Anxiety and the anxiety disorders (pp. 131-170).

Hillsdale, NJ: Erlbaum.

Lang, P. J. (1994). The motivational organization of emotion: Affect reflex connections.

In S. VanGoozen, N. E. Van de Poll, & J. A. Sergeant (Eds.), Emotions: Essays

on emotion theory (pp. 61-93). Hillsdale, NJ: Erlbaum.

Lazarus, R. S. (1991). Emotion and adaptation. New York, NY: Oxford University Press.

Leen-Feldner, E. W., Feldner, M. T., Bernstein, A., McCormick, J. T., & Zvolensky, M. J.

(2005). Anxiety sensitivity and anxious responding to bodily sensations: A test

among adolescents using a voluntary hyperventilation challenge. Cognitive

Therapy and Research, 29, 593-609.

Leen-Feldner, E. W., Zvolensky, M. J., & Feldner, M. T. (2004). Adolescent

65

behavioral inhibition and response suppression: An experimental examination.

Journal of Clinical Child and Adolescent Psychology, 33, 783-791.

Lejuez, C. W., Eifert, G. H., Zvolensky, M. J., & Richards, J. B. (2000).

Preference between onset predictable and unpredictable administrations of 20%

carbon dioxide-enriched air: Implications for better understanding the etiology

and treatment of panic disorder. Journal of Experimental Psychology, 6, 349-358.

Lindesay, J. (1991). Phobic disorders in the elderly. British Journal of Psychiatry, 159,

531-541.

Macaulay, J. L, & Kleinknecht, R. A. (1989). Panic and panic attacks in adolescents.

Journal of Anxiety Disorders, 3, 221-241.

Maller, R. G., & Reiss, S. (1992). Anxiety sensitivity in 1984 and panic attacks in 1987.

Journal of Anxiety Disorders, 6, 241-247.

Martin, N. G., Jardine, R., Andrews, G., & Heath, A. C. (1988). Anxiety disorders and

neuroticism: Are there genetic factors specific to panic? Acta Psychiatrica

Scandinavica, 77, 698-706.

McNally, R. J. (1990). Psychological approaches to panic disorder: A review.

Psychological Bulletin, 108, 403-419.

McNally, R. J. (1994). Panic Disorder: A critical analysis. New York, NY: The Guilford

Press.

McNally, R. J. (2002). Anxiety sensitivity and panic disorder. Biological Psychiatry, 52,

938-946.

McNally, R. J., & Eke, M. (1996). Anxiety, sensitivity, suffocation fear, and breath-holding

duration as predictors of response to carbon dioxide challenge. Journal of

Abnormal Psychology, 105, 146-149.

66

Mineka, S. (1985). Animal models of anxiety-based disorders: Their usefulness and

limitations. In H. A. Tuma & J. D. Maser (Eds.), Anxiety and the anxiety disorders

(pp. 199-244), Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.

Norton, G. R., Cox, B. J., & Malan, J. (1992). Nonclinical panickers: A critical review.

Clinical Psychology Review, 12, 121-139.

Norton, G. R., Harrison, B., Hauch, J., & Rhodes, L. (1985). Characteristics of people

with infrequent panic attacks. Journal of Abnormal Psychology, 94, 216-221.

Otto, M. W., & Reilly-Harrington, N. A. (1999). The impact of treatment on anxiety

sensitivity. In S. Taylor (Ed.), Anxiety sensitivity: Theory, research, and treatment

of fear of anxiety (pp. 321-336), Mahwah, NJ: Lawrence Erlbaum Associates.

Pronoveau, J. M., Forsyth, J., Kelly, M. M., & Barrios, V. (2006). Repeated exposure to

20% CO(2) challenge and risk for developing panic attacks: A controlled 6- and

12-month follow-up in a nonclinical sample. Journal of Anxiety Disorders, 20,

1158-1167.

Rabian, B., Embry, L, & MacIntyre, D. (1999). Behavioral validation of the Childhood

Anxiety Sensitivity Index in children. Journal of Clinical Child Psychology, 28,

105-112.

Rachman, S., & Lopatka, C. (1986). Do fears summate? III. Behaviour Research and

Therapy, 24, 653-660.

Rapee, R. M., Craske, M. G., & Barlow, D. H. (1995). Assessment instrument for panic

disorder that includes fear of sensation-producing activities: The Albany Panic

and Phobia Questionnaire, Anxiety, 1, 114-122.

Rapee, R. M., Craske, M. G., Brown, T. A., & Barlow, D. H. (1996). Measurement of

perceived control over anxiety-related events. Behavior Therapy, 27, 279-293.

67

Rapee, R., & Medoro, L. (1994). Fear of physical sensations and trait anxiety as

mediators of the response to hyperventilation in nonclinical subjects. Journal of

Abnormal Psychology, 4, 693-699.

Reiss, S., Peterson, R. A., Gursky, D. M., & McNally, R. J. (1986). Anxiety sensitivity,

anxiety frequency, and the prediction of fearfulness. Behaviour Research and

Therapy, 24, 1-8.

Reiss, S., & McNally, R. J. (1985). Expectancy model of fear. In S. Reiss and R. R.

Bootzin (Eds.), Theoretical issues in behavior therapy (pp. 107-121), San Diego,

CA: Academic Press.

Sanderson, W. C., Rapee, R. M., & Barlow, D. H. (1988). Panic induction via inhalation

of 5.5% CO-2 enriched air: A single subject analysis of psychological and

physiological effects. Behaviour Research and Therapy, 26, 333-335.

Sanderson, W. C., Rapee, R. M., & Barlow, D. H. (1989). The influence of an illusion of

control on panic attacks induced via inhalation of 5.5% carbon dioxide-enriched

air. Archives of General Psychiatry, 46, 157-162.

Schmidt, N. B. (1999). Examination of differential anxiety sensitivities in panic disorder:

A test of anxiety sensitivity subdomains predicting fearful responding in a 35%

CO-2 challenge. Cognitive Therapy and Research, 23, 3-20.

Schmidt, N. B., & Lerew, D. R. (2002). Prospective evaluation of perceived control,

predictability, and anxiety sensitivity in the pathogenesis of panic. Journal of

Psychopathology and Behavioral Assessment, 24, 207-214.

Schmidt, N. B., Lerew, D. R., & Jackson, R. J. (1997). The role of anxiety sensitivity in

the pathogenesis of panic: Prospective evaluation of spontaneous panic attacks

during acute stress. Journal of Abnormal Psychology, 106, 355-364.

68

Schmidt, N. B., Lerew, D. R., & Jackson, R. J. (1999). Prospective evaluation of anxiety

sensitivity in the pathogenesis of panic: Replication and extension. Journal of

Abnormal Psychology, 108, 532-537.

Schmidt, N. B., & Woolaway-Bickel, K. (2000). The effects of treatment compliance on

outcome in cognitive-behavioral therapy for panic disorder: Quality versus

quantity. Journal of Consulting and Clinical Psychology, 68, 13-18.

Schmidt, N. B., Zvolensky, M. J., & Maner, J. K. (2006). Anxiety sensitivity: Prospective

prediction of panic attacks and Axis I pathology. Journal of Psychiatric Research,

40, 691-699.

Sigmon, S. T., Rohan, K. J., Boulard, N. E., Dorhofer, D. M., & Whitcomb, S. R. (2000).

Menstrual reactivity: The role of gender-specificity, anxiety sensitivity, and

somatic concerns in self-reported menstrual distress. Sex Roles, 43, 143-161.

Smits, J. A. J., Powers, M. B., Cho, Y., & Telch, M. J. (2004). Mechanism of change in

cognitive-behavioral treatment of panic disorder: Evidence for the fear of fear

mediational hypothesis. Journal of Consulting and Clinical Psychology, 72, 646-

652.

Stewart, S. H., & Pihl, R. O. (1994). Effects of alcohol administration on

psychophysiological and subjective-emotional responses to aversive stimulation

in anxiety-sensitive women. Psychology of Addictive Behaviors, 8, 29-42.

Telch, M. J., Lucas, J. A., Schmidt, N. B., Hanna, H. H, Jaimcz, T. S., & Lucas, R. A.

(1993). Group cognitive-behavioral treatment of panic disorder. Behaviour

Research and Therapy, 31, 279-287.

Telch, M. J., Silverman, A., & Schmidt, N. B. (1996). Effects of anxiety sensitivity and

perceived control on emotional responding to caffeine challenge. Journal of

Anxiety Disorders, 10, 21-35.

69

Thompson, R. A. (1991). Emotional regulation and emotional development. Educational

Psychology Review, 3, 269-307.

Venables, P. H. & Christie, M. J. (1980). Electrodermal activity. In I. Martin & P. H.

Venables (Eds.). Techniques in psychophysiology (pp. 3-67). New York: John

Wiley & Sons.

Verberg, K., Griez, E., Meijer, J., & Pols, H. (1995). Respiratory disorders as a possible

predisposing factor for panic disorder. Journal of Affective Disorders, 33, 129-

134.

Warren, R., & Zgourides, G. Panic attacks in high school students: Implications for

prevention and intervention. Phobia Practice & Research Journal, 1, 97-113.

Watson, D. (2000). Mood and temperament. New York: Guilford Press.

Watson, D., Clark L. A., & Tellegen A. (1988). Development and validation of brief

measures of positive and negative affect: The PANAS scales. Journal of

Personality and Social Psychology, 54, 1063-1070.

Weems, C. F., Hayward, C., Killen, J., & Taylor, C. B. (2002). A longitudinal investigation

of anxiety sensitivity in adolescence. Journal of Abnormal Psychology, 111, 471-

477.

Westling, B. E., & Ost, L-G. (1999). Brief cognitive behaviour therapy of panic disorder.

Scandinavian Journal of Behaviour Therapy, 28, 49-57.

White, K. S., Brown, T. A., Somers, T. J., & Barlow, D. H. (2006). Avoidance behavior in

panic disorder: The moderating influences of perceived control. Behaviour

Research and Therapy, 44, 147-157.

Wolpe, J. (1958). Psychotherapy by reciprocal inhibition. Stanford, CA: Stanford

University Press.

70

Zebb, B. J, & Moore, M. C. (1996). Another look at the psychometric properties of the

Anxiety Control Quesitonnaire. Behaviour Research and Therapy, 37, 1091-

1103.

Zinbarg, R. E., Barlow, D. H., & Brown, T. A. (1997). Hierarchical structure and general

factor saturation of the Anxiety Sensitivity Index: Evidence and implications.

Psychological Assessment, 9, 277-284.

Zvolensky, M. J., Arrindell, W. A., Taylor, S., Bouvard, M., Cox, B. J., Stewart, S. H., et

al. (2003). Anxiety sensitivity in six countries. Behaviour Research and Therapy,

41, 841-859.

Zvolensky, M. J., Bernstein, A., Marshall, E. C., & Feldner, M. T. (2006). Panic attacks,

panic disorder, and agoraphobia: Associations with substance use, abuse, and

dependence. Current Psychiatry Reports, 8, 279-285.

Zvolensky, M. J., & Eifert, G. H. (2000). A review of psychological factors/processes

affecting anxious responding during voluntary hyperventilation and inhalations of

carbon dioxide-enriched air. Clinical Psychology Review, 21, 375-400.

Zvolensky, M. J., Eifert, G. E., & Lejuez, C. W. (2001). Emotional control during recurrent

20% carbon dioxide-enriched air induction: Relation to individual difference

variables. Emotion, 2, 148-165.

Zvolensky, M. J., Eifert, G. E., Lejuez, C. W., & McNeil, D. W. (1999). The effects of

offset control over 20% carbon-dioxide-enriched air on anxious responding.

Journal of Abnormal Psychology, 108, 624-632.

Zvolensky, M. J., Feldner, M. T., Eifert, G. H., & Stewart, S. H. (2001). Evaluating

differential predictions of emotional reactivity during repeated 20% carbon

dioxide-enriched air challenge. Cognition & Emotion, 15, 767-786.

71

Zvolensky, M. J., & Forsyth, J. P. (2002). Anxiety sensitivity dimensions in the prediction

of body vigilance and emotional avoidance. Cognitive Therapy and Research,

26(4), 449-460.

Zvolensky, M. J., Heffner, M., Eifert, G. E., Spira, A. P., Feldner, M. T., & Brown, R. A.

(2001). Incremental validity of perceived control dimensions in the differential

prediction of interpretive biases for threat. Journal of Psychopathology and

Behavioral Assessment, 23, 75-83.

Zvolensky, M. J, Kotov, R., Antipova, A. V., & Schmidt, N. B. (2005). Diathesis stress

model for panic-related distress: A test in a Russian epidemiological sample.

Behaviour Research and Therapy, 43, 521-532.

Zvolensky, M. J., Leen-Feldner, E. W., Feldner, M. T., Bonn-Miller, M. O., Lejuez, C. W.,

Kahler, C. W., et al. (2004). Emotional responding to biological challenge as a

function of panic disorder and smoking. Journal of Anxiety Disorders, 18, 19-32.

Zvolensky, M. J., Lejuez, C. W., & Eifert, G. E. (1998). The role of offset control in

anxious responding: An experimental test using repeated administrations of 20%

carbon-dioxide-enriched air. Behavior Therapy, 29, 193-209.

Zvolensky, M. J., Lejuez, C. W., & Eifert, G. E. (2000). Prediction and control:

Operational definitions for the experimental analysis of anxiety. Behaviour

Research and Therapy, 38, 653-663.

Zvolensky, M. J., Lejuez, C. W., Stuart, G. L., & Curtin, J. J. (2001). Experimental

psychopathology in psychological science. Review of General Psychology, 5,

371-381.

72

Footnotes

1 Post-hoc analyses examining the role of the subscales of the constructs in predicting

panic attack symptoms, anxiety, and interest in returning were conducted. Results

indicated that the subscales were not significantly predictive of the criterion variables,

nor was any combination of possible interaction.

2 Analyses examining the physiological criterion variables (respiration rate, SCL, and

heart rate) were conducted with baseline SUDS ratings as a covariate in addition to the

analyses in the text. There was no difference in the results produced whether using

baseline SUDS as a covariate or not. Thus, the original a priori model was retained and

reported here.

3 Post-hoc analyses examined if the measure subscales (see also footnote #1) were

predictive of the physiological variables (respiration rate, heart rate, and skin

conductance level). No significant main or interactive effects were found.

73

Table 1: Vulnerability Terminology

 Risk Factor

• a variable that is related to, and temporally precedes, an unwanted

outcome

Causal Risk Factor

• reflect variables that, when modified in some way (e.g., through an

intervention), produce systematic change (increase or decrease) in the

dependent variable of interest among persons who did not previously

manifest such problems

Proxy Risk Factor

• variables that are related to an outcome of interest, but this association is

due to the proxy risk factor’s relationship with another causal risk factor

Fixed Marker

• when a risk factor can not be changed

Variable Risk Factor

• when a risk factor can be changed

74

Table 2: Overview of Procedure

Recruitment

• Newspaper advertisement and flyers

Screening

• Appointment for assessment set

Laboratory appointment

• Informed consent

• SCID-NP

• Self-report questionnaires

o Anxiety Sensitivity Index (ASI)

o Positive and Negative Affect Scale (PANAS)

o Anxiety Control Questionnaire (ACQ)

• CO2 Procedure

o Diagnostic Sensations Questionnaire (DSQ)

o Subjective Units of Distress

o Physiological assessment

• Debriefing

• Compensation

Table 3: Descriptive Data and Zero-Order (or Bi-variate for Dichotomous Factors) Relations between Predictor and Criterion
Variables

 Mean (SD) Range 1 2 3 4 5 6 7 8 9 10

Predictor Variables
1. Gender M: 46%, F: 54% - -.02 .20** -.24^ .25^ .21** -.32^ .18* -.15 .22**
2. Baseline SUDS 16.06 (15.41) 0 - 100 - - .23^ -.24^ .39^ .28^ -.08 .12 .16* .01
3. ASI 15.95 (7.89) 0 - 40 - - - -.42^ .29^ .31^ -.18** -.01 .15 .11
4. ACQ 51.18 (10.73) 23 – 75 - - - - -.16* -.14* .03 .11 -.02 -.00

Criterion Variables
5. SUDS-PC 53.92 (27.69) 0 -100 - - - - - .68^ -.25^ .21** .26** .28^
6. DSQ 3.06 (1.53) .19 – 7.25 - - - - - - -.33^ .31^ .30^ .38^
7. Return 60.37 (31.89) 0 – 100 - - - - - - - -.32^ -.08 -.25**
8. BPM 19.58 (4.11) 10.32 – 29.11 - - - - - - - - .14 .38^
9. SCL 3.81 (1.71) 1 – 8 - - - - - - - - - .17*
10. HR 91.80 (14.47) 58.83 – 139.46 - - - - - - - - - -
__
Note. N = 229. * p < .05, ** p < .01, ^p < .001. M: Male, F: Female (dummy coded with females being 2 and males 1);
Baseline SUDS: Subjective Units of Distress Scale one minute pre-challenge (Wolpe, 1958); ASI: Anxiety Sensitivity
Index total score (Reiss et al., 1986); ACQ: Anxiety Control Questionnaire total score (Rapee et al., 1996); SUDS- PC:
Subjective Units of Distress Scale Post-Challenge (Wolpe, 1958); DSQ: Diagnostic Sensations Questionnaire
(Sanderson, Rapee, Barlow, 1988, 1989); Return: Willingness to return for another challenge; BPM: Breathes per
minute/Respiration rate; SCL: skin conductance, HR: heart rate.

75

76

Table 4: Individual Variable Contributions Predicting the Self-report Criterion Variables

DV Predictor R2 Adj.R2 t (each predictor) β p

DSQ
 Level 1 .13 .12
 Gender 3.42 .22 <.01
 Baseline SUDS 4.49 .29 <.001
 Level 2 .18 .16
 ASI 3.67 .25 <.001
 ACQ 1.08 .08 ns
 Level 3
 ASI x ACQ .18 .16
 .23 .02 ns

SUDS-PC
 Level 1 .22 .22
 Gender 4.32 .26 <.001
 Baseline SUDS 6.62 .40 <.001
 Level 2 .25 .24
 ASI 2.82 .19 <.01
 ACQ 1.07 .07 ns
 Level 3
 ASI x ACQ .25 .23
 -.24 -.01 ns

Interest in Returning
 Level 1 .14 .13
 Gender -5.65 -.36 <.001
 Baseline SUDS -1.25 -.08 ns
 Level 2 .16 .14
 ASI -2.22 -.16 <.05
 ACQ -1.65 -.12 ns
 Level 3
 ASI x ACQ .16 .14
 -.59 -.04 ns

Note. N = 229. Baseline SUDS: Subjective Units of Distress Scale one
minute pre-challenge (Wolpe, 1958); ASI: Anxiety Sensitivity Index total
score (Reiss et al., 1986); ACQ: Anxiety Control Questionnaire total score
(Rapee et al., 1996); DSQ: Diagnostic Sensations Questionnaire
(Sanderson, Rapee, Barlow, 1988, 1989); SUDS- PC: Subjective Units of
Distress Scale Post-Challenge (Wolpe, 1958)

77

Table 5: Individual Variable Contributions Predicting the Physiological Criterion Variables

DV Predictor R2 Adj.R2 t (each predictor) β p

Respiration Rate
 Level 1 .07 .05
 Gender 1.93 .15 ns
 Baseline BPM 2.68 .21 <.01
 Level 2 .09 .07
 ASI .32 .03 ns
 ACQ 2.03 .17 <.05
 Level 3
 ASI x ACQ .09 .06
 -.36 -.03 ns

SCL
 Level 1 .32 .32
 Gender -.45 -.03 ns
 Baseline SCL 8.38 .56 <.001
 Level 2 .35 .33
 ASI 2.69 .18 <.01
 ACQ .82 .06 ns
 Level 3
 ASI x ACQ .35 .33
 -.63 -.04 ns

Heart Rate
 Level 1 .19 .18
 Gender 3.08 .21 <.01
 Baseline HR 5.61 .38 <.001
 Level 2 .21 .19
 ASI 1.37 .10 ns
 ACQ 1.27 .10 ns
 Level 3
 ASI x ACQ .21 .18
 -.28 -.02 ns

Note. N = 229. Baseline SUDS: Subjective Units of Distress Scale one
minute pre-challenge (Wolpe, 1958); ASI: Anxiety Sensitivity Index total
score (Reiss et al., 1986); ACQ: Anxiety Control Questionnaire total score
(Rapee et al., 1996). BPM: Breathes per minute/Respiration rate; SCL: skin
conductance, HR: heart rate.

Figure 1: Model of panic vulnerability

Exposure to stressors

Panic-specific vulnerability (e.g., AS and
perceived control)

Experience of abrupt emotional reactions

Anxious
apprehension

Panic Disorder

Conditioning of false alarm
(“learned alarm”)

Panic-relevant
learning

Non-panic relevant
learning

Panic Disorder with
agoraphobia

General Psychological or
Biological Vulnerability

78

79

Figure 2: Conceptual model depicting perceived control moderating the effects of anxiety

sensitivity predicting panic symptoms and avoidance

Anxiety
Sensitivity

Perceived Control
over Anxiety-

Related Events

Panic
Vulnerability

