

HAL
open science

Inhibition of number-length interference in a Piaget-like task in adults: an fMRI study

Gaëlle Leroux, O Houdé, Bernard Mazoyer, Nathalie Tzourio-Mazoyer, Marc Joliot

► To cite this version:

Gaëlle Leroux, O Houdé, Bernard Mazoyer, Nathalie Tzourio-Mazoyer, Marc Joliot. Inhibition of number-length interference in a Piaget-like task in adults: an fMRI study. OHBM, Jun 2004, Budapest, Hungary. 2004. hal-02165004

HAL Id: hal-02165004

<https://hal.science/hal-02165004v1>

Submitted on 25 Jun 2019

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.

Inhibition of number-length interference in a Piaget-like task in adults : a fMRI study

Gaëlle Leroux*, Olivier Houdé*†, Bernard Mazoyer*†, Nathalie Tzourio-Mazoyer*, and Marc Joliot*.

*Groupe d'Imagerie Neurofonctionnelle (GIN), UMR 6194, CNRS CEA / Universités de Caen & Paris 5, France †Institut Universitaire de France
leroux@cyceron.fr

RATIONALE

The object of this fMRI study was to explore, in adults, the neural networks involved in the resolution of a Piaget-like task, i.e. to observe in adults brains the cerebral markers of a particular childhood developmental stage.

The developmental psychologist Jean Piaget studied the numerical cognition with children. One of his tasks consisted in showing two rows of objects containing the same number of objects but of different lengths and asking the children whether the two rows have the same number of objects (1). Before 7/8 years-old, the children fail in this number conservation task and reply that there were more objects in the longer row. It was proposed by Houdé that to succeed in this cognitive task, the children have to inhibit a misleading strategy (2), namely the visuospatial length-equals-number strategy.

Image acquisition : MRI scanner 1.5 T GE

The task consisted in two runs with a block design. The first run consisted of six 24-sec blocks of COV condition interleaved with 24-sec of cross fixation blocks. In the second run, COV condition was replaced by INT condition. Performance and reaction times (RTs) were recorded.

For each subject, we acquired a high resolution anatomical image (T1 weighted sequence), and two functional runs with 110 functional EPI volumes each (BOLD contrast, TR = 3 sec, TE = 60 msec, FA = 90°, 21 axial slices per volume).

Analyses

Each subject data were stereotaxically normalized on the T1-MNI single subject template. The functional data were analyzed using an anatomical regions of interest (AROs) approach (3). For each of the 90 AROs, a BOLD signal average was computed for each condition (COV, INT), in reference to the cross fixation signal.

For each AROI, two statistical analyses were conducted :

- firstly, We reported the AROs commonly activated (or deactivated) in both conditions COV and INT) ($p < 0.05$ uncorrected for each, two one-sided t-tests).
- secondly, COV and INT conditions were contrasted to shed light on the condition specific AROs ($p < 0.05$ uncorrected, paired Student t-test).

METHODS

Subjects

12 subjects right-handed participated in the study. All gave their written informed consent and the local ethical committee approved the study.

Task

Experimental conditions: the subjects had to judge the numerical equivalence of two rows displayed on a computer screen, either in a Piaget-like task with a number/length interference (INT condition) or in a control task where the number and the length covaried (COV condition). They were instructed to respond by pressing the "same-number" button or the "not-same-number" button.

RESULTS and DISCUSSION

Behavioural data

We found significant longer RTs ($p < 0.001$) in INT condition (731 ± 72 ms) than in COV condition (540 ± 71 ms), which we believe to be a classical marker of an interference effect. The subjects made a few errors (less than 2% in each condition), which was expected as it was known that this child-psychology task is succeeded as early as 7/8 years-old (2) (4).

Regions commonly activated (or deactivated) in both conditions

We observed bilateral activations in the occipital cortex which correspond to the identification of the visual stimulations, in the parietal cortex for the spatial exploration of the shapes, and in the pre-central cortex and the SMA for the motor response.

The activation of the right network, and in particular in the frontal cortex, was attributed to the recruitment of the object / spatial working memory processes. The only deactivation was found in the Heschl gyrus. It was previously described by authors as an auditory disengagement for the benefit of the visual modality, particularly on the right, for a numerical task (5).

REFERENCES

- (1) Piaget's theory (1984). In *Handbook of Child Psychology* (P.H. Mussen, Ed.), Wiley, New York.
- (2) Houdé, O. and Guichart, E. (2001) *Developmental Science* (4:1).
- (3) Tzourio-Mazoyer, N. et al. (2002) *NeuroImage* (15:1).
- (4) Piaget, J. (1952) In *The child's conception of number*. New York, Basic Books.
- (5) Kawashima, R. et al. (1999) *NeuroImage* (10:2).
- (6) Houdé, O. and Tzourio-Mazoyer, N. (2003) *Nature Reviews Neuroscience* (4:6).
- (7) Zago, L. et al. (2001) *NeuroImage* (13:2).
- (8) Tzourio-Mazoyer, N. et al. (2004) *NeuroImage* (21:1).
- (9) Pochon, J.-B. et al. (2002) *Proc Natl Acad Sci USA* (99:8).

ACKNOWLEDGEMENT

This work was supported by the ACI Neurosciences intégratives et computationnelles from the French Ministry of research.

Regions in which INT was more activated than COV

During the INT condition, the right superior and middle occipital gyrus were more activated than in the COV condition, as was the left inferior temporal gyrus. This original result shows that in a numerical task with a visuo-spatial stimulus, the executive function (here, the inhibitory control) is processed in posterior areas. Note that these results are in contradiction to what was found in other logico-mathematical tasks, like reasoning with linguistic rules, where the executive functions were described as processed by the medial orbital prefrontal regions (6).

Regions with COV activated and INT deactivated

The INT deactivation in the left lateralized frontal AROs, was already reported during numerical tasks (7), and could be considered as an inter-hemispheric balance phenomenon (8) as the right occipital visuospatial areas were particularly enhanced for the executive function in the INT condition.

The pattern of activation / deactivation in the bilateral regions of the limbic and paralimbic networks, had recently been reported by authors as a balance between the increase of cognitive demand (here the inhibition of a misleading strategy) and the lowered activity in emotional regions (9).