

The role of the premotor cortex in multisensory speech perception throughout adulthood: a rTMS study

Avril Treille, Marc Sato, Jean-Luc Schwartz, Coriandre Emmanuel Vilain,
Pascale Tremblay

► To cite this version:

Avril Treille, Marc Sato, Jean-Luc Schwartz, Coriandre Emmanuel Vilain, Pascale Tremblay. The role of the premotor cortex in multisensory speech perception throughout adulthood: a rTMS study. SNL 2016 - 8th Annual Meeting of the Society for the Neurobiology of Language, Society for the Neurobiology of Language, Aug 2016, Londres, United Kingdom. hal-02074942v2

HAL Id: hal-02074942

<https://hal.science/hal-02074942v2>

Submitted on 14 Nov 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The role of the premotor cortex in multisensory speech perception throughout adulthood: a rTMS study

Avril Treille¹, Marc Sato², Jean-Luc Schwartz¹, Coriandre Vilain¹ and Pascale Tremblay³

¹ GIPSA-lab, Department of Speech and Cognition, CNRS & Grenoble University, France

²Speech and Language Laboratory, CNRS & Aix-Marseille University, France

³ Centre de recherche de l'institut en santé mentale de Québec, Département de réadaptation, Université Laval, Québec City, QC, Canada

INTRODUCTION

SCIENTIFIC CONTEXT

The underlying debate: Is the motor system involved during multisensory integration in speech perception?

SHORT LITERATURE

- 1) a- Speech is multisensorial : we simultaneously perceive speech via **sounds** (i.e., a speaker's utterance) and **visual** cues (i.e., a speaker's articulatory movements and facial expressions).
b- Interestingly, we can also perceive speech via the **tactile** modality [1] (i.e., touching the interlocutor's face during production).
- 2) The premotor cortex (PMv) is involved in speech perception mechanisms, especially in adverse/complex situations, and more activated in audio-visual integration.
- 3) Aging provides a good model for studying the role of the PMv, because of the natural decline in sensory acuity that occurs with aging.

OBJECTIVES AND HYPOTHESES

- Determine the role of the right and left PMv in unimodal and multimodal speech processes and the contribution of the hemispheric differentiation in these processes in aging
- Hyp 1:** Left PMv more impacted by rTMS ...
- Hyp 2:** ... especially during audio-tactile condition (unfamiliar information) ...
- Hyp 3:** ... and stronger effect with age (compensatory mechanism).

METHOD

PARTICIPANTS

24 healthy right-handed participants (16 females; mean 46±19 [19-78] years)

TASK

- Force-choice identification task:
/pa/, /ta/ or /ka/ syllables in 5 different sensory modalities : audio, visual, tactile, audiovisual, audiotactile (A, V, T, AV, AT).
- TADOMA method was used to test tactile modality.
- Noise added in one condition (contrasted to a silent condition).

TMS PROCEDURE

- MRI session (to localize M1 and **left and right PMv**) then 2 rTMS sessions (left and right PMv) separated by 1 hour, and each one was followed by the behavioral task
- 900 pulses, 1 Hz, 115 % of passive motor threshold

DATA ANALYSES

- Score (% of correct responses) and reaction time (RT)
- ANOVAs :
Score: noise (yes/no) * target (left vs right PMv) * modalities (A, AV, AT, V and T) * order of stimulation (right PMv first/ left PMv first)
RT: noise (yes/no) * target (left vs right PMv) * modalities (A, AV, AT) * order of stimulation (right PMv first/ left PMv first)

1) Preservation of multisensorial integration mechanisms

AV: no difference of RT between left and right PMv across age

→ AV integration preserved

AT: no difference of RT between left and right PMv across age

→ AT integration is possible

2) Greater recruitment of the right PMv to compensate the decline of auditory acuity during auditory speech perception in older adults

A: difference of RT between left and right PMv decreases with age.

→ Greater recruitment of the right PMv

RESULTS

3) Interaction between stimulation order and target region

First:

No difference between left and right PMv
→ New task, participants are slower / no TMS effect (= no or lower PMv recruitment ?)

Second:

Right PMv : faster RT than first session
→ Learning effect and/or not TMS sensitive
Left PMv: no significant RT difference with first session
→ Left PMv impacted by TMS

DISCUSSION

- 1) **Multimodal integration** is relatively **preserved in aging**, becoming slower but not less accurate
- 2) Age-related reduction in hemispheric asymmetry in the motor system (consistent with the HAROLD model of neurocognitive aging, in which increased laterality is associated with age-related compensation [2])

- Together, these results demonstrate that multisensory integration mechanisms are, at least in part, maintained with age despite a decline in auditory acuity, probably thanks to a more bilateral recruitment of the premotor cortex as a compensatory mechanism
- These results also demonstrate the feasibility of using rTMS in healthy elderly adults to study speech and language processes.

Bibliography:

- [1] Treille et al. (2014). Haptic and visual information speed up the neural processing of auditory speech in live dyadic interactions. *Neuropsychologia*, 57: 71-77.
[2] Cabeza (2002). Hemispheric Asymmetry Reduction in Older Adults : The HAROLD Model. *Psychology and aging*. 17: 85-100.

Aknowledgement: This study was supported by research funds from the European Research Council to J-L.S., by a grant from la Région Rhône-Alpes to A.T., and by an infrastructure grant from the Canadian Foundation for Innovation, to P.T., who also holds a Career Awards from the "Fonds de Recherche du Québec- Santé" (FRQS).