

HAL
open science

Irrelevant auditory and tactile signals interact with the visual target onset and modulate saccade latencies, not visual signals

Manuel Vidal, Andrea Desantis, Laurent Madelain

► **To cite this version:**

Manuel Vidal, Andrea Desantis, Laurent Madelain. Irrelevant auditory and tactile signals interact with the visual target onset and modulate saccade latencies, not visual signals. 2019. hal-02397944

HAL Id: hal-02397944

<https://hal.science/hal-02397944>

Preprint submitted on 6 Dec 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.

Distributed under a Creative Commons Attribution 4.0 International License

Irrelevant auditory and tactile signals interact with the visual target onset and modulate saccade latencies, not visual signals

Manuel Vidal^{1,2,*}, Andrea Desantis^{3,4} and Laurent Madelain^{1,5}

¹Institut de Neurosciences de la Timone, UMR 7289, CNRS, Aix-Marseille Université, France

²Laboratoire de Psychologie Cognitive, UMR 7290, CNRS, Aix-Marseille Université, France

³Département Traitement de l'Information et Systèmes, ONERA, Salon-de-Provence, France

⁴Integrative Neuroscience and Cognition Center, UMR 8002, CNRS, Université Paris Descartes, France

⁵Sciences Cognitives et Sciences Affectives, UMR 9193, CNRS, Université de Lille, France.

*manuel.vidal@univ-amu.fr

Abstract. Saccadic eye movements bring events of interest to the center of the retina, enabling detailed visual analysis. This study explored whether irrelevant auditory (experiments A, B & F), visual (C & D) or tactile signals (E & F) delivered around the onset of a visual target modulates saccade latency. Participants were instructed to execute a quick saccade toward a target stepping left or right from a fixation position. We observed an interaction between auditory beeps or tactile vibrations and the oculomotor reaction that included two components: a warning effect resulting in faster saccades when the signal and the target were presented simultaneously; and a modulation effect with shorter – or longer – latencies when auditory and tactile signals were delivered before – or after – the target onset. Combining both modalities only increased the modulation effect to a limited extent, pointing to a saturation of the multisensory interaction with the motor control. Interestingly, irrelevant visual stimuli (black background or isoluminant noise stripes in peripheral vision, flashed for 10 ms) increased saccade latency whether they were presented just before or after target onset. The lack of latency reduction with visual signals suggests that the modulation observed in the auditory and tactile experiments was not related to priming effects but rather to low-level audio- and tactile-visual integration. The increase in saccade latency observed with irrelevant visual stimuli is discussed in relation to saccadic inhibition. Our results demonstrate that signals conveying no information regarding where and when a visual target would appear modulate saccadic reactivity, much like in multisensory temporal binding, but only when these signals come from a different modality.

Keywords: auditory, visual, tactile, multisensory, temporal binding, saccades, eye-movements

1 Introduction

2 Our environment continuously provides information through physical signals that are
3 transduced and processed by various sensory systems. Although the study of human perception has
4 long focused on isolated senses, in the last decades the interaction between different sensory
5 systems has started to gain interest. Many scientists now believe that the nature of purely visual
6 contexts studied in the laboratory is quite different from the multisensory scenarios found in more
7 ecological settings; and that vision per se is often influenced at early stages by other modalities such
8 as audition.

9 Let us consider a daily life illustration: as we wander in a fun fair the sudden explosion of a
10 balloon on the right side of our visual field will automatically attract our gaze. This orientation
11 behavior facilitates further sensory processing needed for a fast reaction to a potential danger. The
12 resulting brief acoustic signal and salient visual change generated by the explosion are transmitted in
13 the air and then transduced by our auditory and visual systems at different speeds. Although these
14 signals reach the brain areas responsible for their integration at different moments (Keetels &
15 Vroomen, 2012; Pöppel, Schill, & von Steinbüchel, 1990), we will most likely perceive them as
16 simultaneous. Moreover, depending on the distance to the blowing balloon, the auditory signal
17 might reach the observer either before or after the visual signal. The mechanisms involved in the
18 subjective timing of natural events must then show some degree of flexibility to connect each
19 unimodal component and combine them into a single multisensory event. Furthermore, the
20 observed advantage of the visual modality over other senses for spatial processing does not hold for
21 the temporal domain: the auditory system is more sensitive and reliable than the visual system to
22 process the timing of events (Vidal, 2017). When presenting a flash just before or after a short beep,
23 the visual stimulus is perceived closer in time to the auditory stimulus than it actually is (Slutsky &
24 Recanzone, 2001). Consistently, the perception of a flash shifts either forward or backward in time
25 when paired with a lagging or leading sound click, respectively (Fendrich & Corballis, 2001). This
26 phenomenon – termed temporal ventriloquism – has been used to produce famous illusions (Shams,
27 Kamitani, & Shimojo, 2000; Freeman & Driver, 2008), to modulate low-level features of the visual
28 system (Scheier, Nijhawan, & Shimojo, 1999; Morein-Zamir, Soto-Faraco, & Kingstone, 2003;
29 Vroomen & de Gelder, 2004) or to modulate visually-guided motor control (Maij, Brenner, & Smeets,
30 2009).

31 Going back to our initial example, the literature tells us that the blowing sound affects the
32 moment when we visually perceive the visual counterpart of the balloon explosion, the latter being
33 shifted in time toward the auditory signal. Consequently, one might wonder whether this could

1 influence the triggering of the saccade bringing the retinal image of the visual event on the fovea. For
2 instance, if the balloon is far enough, the blowing sound will hit our senses and be processed after
3 the visual signal and delay the moment we perceive the explosion. Would this also delay the
4 execution of eye movements toward the location of the explosion as well? In other words, does
5 multisensory temporal binding influence the latency of actions we execute in response to
6 multisensory events? This is the question addressed in the present set of experiments.

7 To investigate the influence of multisensory temporal binding on motor reaction times to
8 multimodal events, we will use saccadic eye movements, as they proved to allow the measurement
9 of small differences in processing time (Carpenter, 1988). In addition, our decision of using saccades
10 to investigate multisensory binding, lies in the fact these eye movements are partly controlled by the
11 superior colliculus (SC), a well-known brain structure also involved in multisensory processing. In
12 mammals the SC in which sensory and motor maps are connected, transforms sensory inputs into
13 motor commands (D. L. Sparks, 1988; David L. Sparks & Nelson, 1987; Wurtz & Goldberg, 1972). The
14 mechanism underlying gaze fixation has been proposed to involve fixation cells in the rostral SC,
15 which inhibit the generation of saccades through the excitation of omnipause neurons in the
16 brainstem (Munoz & Wurtz, 1993). Importantly, SC was also the first structure where audiovisual
17 integration in time and space was observed (Meredith, Nemitz, & Stein, 1987; Stein, Meredith, &
18 Wallace, 1993; Wallace, Meredith, & Stein, 1993): neurons in the superficial SC layers respond to
19 visual stimuli and neurons in the intermediate and deep SC layers also respond to auditory stimuli,
20 such that auditory and visual sensory maps are connected at a very early processing stage.
21 Audiovisual interactions in monkey SC modulate saccade-related activity, though less than what
22 expected from earlier recordings (Maarten A Frens & Van Opstal, 1998). This physiological
23 organization has functional consequences that might be quantified in behavioral studies.

24 Only a handful of studies have investigated the influence of signals from non-visual sensory
25 modalities on the execution of saccades. Ross & Ross (1981) used continuous warning signals – onset
26 or offset of either sounds or visual symbols at fixation – around the time of target onset. Saccade
27 latencies were shorter for auditory signals presented 300 ms, 100 ms or 0 ms before target onset,
28 indistinctly for sound onset or offset, when compared to latencies in conditions without warning
29 signals. However, the nature of these effects proved to be different from what was observed with
30 visual signals as saccades were delayed when visual stimuli were displayed after target onset.
31 Moreover, onset and offset of visual signals differentially affected the execution of saccades.
32 However, the study used a group design and lacked data points precisely where strongest
33 multisensory interactions are expected to happen, that is, for stimulus onset asynchronies (SOA)
34 within [–100 ms; +100 ms]). Another study reported a facilitation modulated with SOA ranging
35 between –50 ms and +100 ms for spatially congruent sounds, which disappears with incongruent

1 sounds (M. A. Frens, Van Opstal, & Van der Willigen, 1995). However, the limited number of
2 participants (N=3) constrained statistical conclusions and weakened the impact of the study. Similar
3 multisensory latency variations have been reported for SOAs ranging from -30 ms to +120 ms, again
4 modulated by the spatial congruency between the sound and the visual target (H Colonius & Arndt,
5 2001). These multisensory influences have an effect on saccades that could share similar mechanisms
6 and combine with the gap/overlap effect (Saslow, 1967). Saccade latencies decrease when the
7 fixation disappears before target onset (gap) and increase when it remains after target onset
8 (overlap).

9 Another line of research focused on the effects of spatial congruency across modalities.
10 Saccades toward a visual target had shorter or longer latencies when an auditory distractor was
11 spatially aligned or misaligned, respectively (Corneil & Munoz, 1996). These effects depend on the
12 physical distance between the visual target and the sound source (H Colonius & Arndt, 2001; M. A.
13 Frens et al., 1995). For combined congruent audiovisual targets, the latency decrease was well
14 predicted by independent race models, suggesting that multisensory integration in the target
15 selection is not optimal (Corneil & Munoz, 1996). Finally, inhibiting saccades toward an auditory
16 distractor when the fixation point is already turned off proved more difficult than when the fixation
17 remains visible at the target onset (Munoz & Corneil, 1995), revealing an interaction between
18 disengaging fixation and the target selection in the SC. Importantly, tactile stimulations as well
19 influence saccades, both in the spatial and temporal dimensions (Hans Colonius & Diederich, 2004):
20 latencies are reduced when a touch is delivered before target onset, the facilitation being maximal
21 when the touch and visual target are spatially congruent (Amlôt, Walker, Driver, & Spence, 2003).
22 Reactive saccades (i.e. stimulus-driven) have been observed using purely somatosensory stimuli
23 (Amlôt & Walker, 2006), which points to early interactions of the visual and tactile modalities in the
24 generation of saccades. The best locus candidate being again the deep layers of SC (Findlay & Walker,
25 1999; Amlôt & Walker, 2011).

26 The current project brings new insights into the multisensory interactions occurring when
27 programming and executing eye-movements. We investigated whether an irrelevant stimulus
28 delivered around the appearance of a visual target, which expectedly alters the perceived timing of
29 the target onset, might influence saccade latencies. Specifically, we used auditory (experiments A
30 and B), visual (experiments C and D), tactile (experiment E) and combined tactile and auditory stimuli
31 (experiment F) to probe the effects of multisensory temporal integration on the possible mechanisms
32 underlying the selection and execution of saccades. Our results indicate reliable SOA dependent
33 multisensory effects on saccadic reaction time when using sounds or touches. Visual stimuli, on the
34 other hand, appear to produce a different behavioral pattern, indicating that temporal integration
35 requires signals from different modalities.

1 Experiment A – Beeps & Saccades

2 The goal of the first experiment was to test whether a short beep presented in temporal
3 proximity with the onset of the visual target alters the execution of saccades. We measured the
4 latencies of saccades toward visual targets appearing either rightward or leftward of a fixation, while
5 delivering a beep with a stimulus onset asynchrony (SOA) ranging from –240 ms (beep first) to
6 +240 ms (beep after). Saccadic eye-movements were chosen for they provide reliable and short
7 reaction times, allowing one to quantify subtle differences in decision processing delays. A baseline
8 condition without beep was also tested.

9 Materials and Methods

10 Participants

11 8 volunteers (5 women and 3 men) participated in this experiment, all naïve to the purpose of
12 the experiment except two of the authors. Participants were aged between 22 and 43 years old
13 (average 32.3), all right handed. They gave a written consent after being informed of the
14 experimental methods used and their right to interrupt the experiment at any time. The whole
15 project was approved by the local ethics committee and complies with the regulations described in
16 the Declaration of Helsinki.

17 Apparatus and Stimuli

18 Subjects sat in front of a screen with head movements restricted by a chin and head rest.
19 Stimuli were generated on a Mac computer running Mac OS 10.6.8 operating system. Routines were
20 written in Matlab 7.10.0 using the PsychToolbox 3.0.9 (Brainard, 1997; Pelli, 1997). The right eye
21 position was recorded using an SR Research EyeLink 1000 video eye tracker (sampling at 1000Hz)
22 mounted on the same structure as the chin rest. Visual stimuli were displayed on a Sony Trinitron
23 CRT monitor running at a resolution of 1024×768 and refreshed at 100Hz (frames of 10 ms). The chin
24 rest was adjusted so that the eyes in primary position were aligned with the center of the screen, at a
25 distance of 57 cm. The fixation point was a small white disk (0.12° in diameter) displayed at the
26 center of the screen. The saccade target was a white disk (0.36° in diameter) that could appear either
27 to the left or to the right of the fixation at an eccentricity of 8°. Background was set to 50% grey level
28 (25.8 cd/m² luminance after gamma correction). Beeps were 20 ms 880 Hz tones attenuated by a
29 raised-cosine waveform (50% after 10 ms) delivered binaurally through closed headphones
30 (Beyerdynamics DT770). The computer audio driver was set so that the audiovisual jitter remained
31 below 1 ms. The accuracy of the timing of visual and auditory stimuli was controlled using a dual-

1 channel oscilloscope connected to both the auditory output and a photosensitive cell placed directly
2 on the screen.

3 Procedure

4 **Fig 1** illustrates the general time course of a trial with the various signals used for each of the
5 six experiments we conducted. Trials started with the fixation point appearing in the center of the
6 screen. Subjects were asked to fixate it and to avoid blinking during the stimulus presentation. After
7 a random delay ranging from 750 ms to 1250 ms, the fixation was turned off and the saccade target
8 appeared either leftward or rightward, at an eccentricity of 8°. In most trials of experiment A a beep
9 was delivered around the time of target onset. Trial conditions were defined as the combination of
10 two factors: 10 values of stimulus onset asynchronies (SOA) i.e. the delay separating the onset of the
11 visual target and the auditory stimulus (−240, −120, −60, −30, 0, +30, +60, +120, +240 ms and *No*
12 *beep* baseline where no beep was played) and 2 target directions (left and right). Subjects were
13 instructed to perform a saccade as quickly and accurately as possible toward the visual target,
14 regardless of the non-informative beeps.

16
17 **Fig 1. Time course of a trial with the different signals used for each experiment.** A central fixation point
18 is presented for a random duration (ranging from 750 to 1250 ms) then the target appears either to the
19 left or to the right and a brief signal is delivered either before or after target onset (SOA ranging from
20 −240 to +240 ms). The signal was either a beep (exp. A, B & F), a background luminance decrease (exp.
21 C), a pair of isoluminant strips (exp. D) or a tactile vibration (exp. E & F), all lasting about 10 ms. In trials
22 with the baseline conditions, no signal was delivered. The participant had to shift gaze toward the target
23 as fast as possible. The saccade latency is defined as the delay between the target appearance and the
24 eye-movement onset; the saccade duration is the time needed to land on the target.

1 The first five subjects completed 8 sessions of 300 trials totalizing 2100 trials (105 per
2 SOA × direction). For the remaining three subjects, the experiment was reduced to 4 sessions of 240
3 trials totalizing 960 trials (48 trials per SOA × direction). The order of the conditions was randomized
4 within blocks of 40 trials. Between each session subjects had a few minutes break where they could
5 stand out of the setup to rest. The calibration procedure (using 13 positions on the monitor) was
6 performed at the beginning of each session. After each block of 50 trials, subjects could rest for a few
7 seconds without moving their heads, then a potential drift in eye movement calibration was checked
8 (using a single location) and corrected if needed, before resuming.

9 Data processing

10 We used the Eyelink online saccade detector to identify saccades onset and offset, using 30°/s
11 velocity and 8000°/s² acceleration thresholds (Stampe, 1993). Invalid trials in which either no saccade
12 was detected, eyes blinked, saccades started too late (latency>400 ms) or fell too short
13 (amplitude<3°) – were discarded. An adaptive low-pass filter was then applied to the set of latencies
14 in order to remove most of anticipatory saccades. For each condition, the cutoff criterion of the
15 latency distribution was determined using an iterative process. The cutoff started at 80 ms and
16 increased by steps of 1 ms until fewer than 1% of the remaining saccades in the distribution were not
17 directed toward the target. Because anticipatory saccades have 50% chances to go in the wrong
18 direction, limiting these saccades below 1% mechanically limited anticipatory saccades going in the
19 right direction below 1% as well (see the discussion below for more details on this issue). In this
20 experiment, the cutoff was set at the lowest value (80 ms), with the proportions of saccades in the
21 wrong direction averaging 0.10% across participants (maximum 0.29%). This filter was designed to
22 adapt to individual peculiarities and find the optimal tradeoff between a maximum of visually-driven
23 saccades in the distributions while removing a maximum of saccades programmed before processing
24 the visual signal related to target onset. At this stage, only two saccades going in the wrong direction
25 were detected across all subjects. Finally, saccades falling short (gain<0.45) and going in the wrong
26 direction were excluded. A total of 12327 saccades out of the 13080 recorded trials were analyzed
27 (94.2%). For each subject and each SOA condition, the median value and the median absolute
28 deviation (MAD) of the saccade latency distribution were computed. In order to reduce inter-
29 individual dispersion for the statistical analyses, and to allow for comparisons between experiments,
30 we have normalized the median latency and the MAD taking the *No signal* condition (i.e. *No beep* in
31 experiment A) as a baseline, using the following equations:

$$32 \quad n_{score}(subject, SOA) = \frac{x(SOA) - x(No\ signal)}{\sigma_x(subject)} \quad (1)$$

1 where x is either the median latency or the MAD of a given condition, and σ_x is the standard
2 deviation of x across all conditions. A two-way repeated measure ANOVA (design: 9 SOA \times 2 target
3 direction) was performed on the n_{scores} . The *No beep* condition, that always had a null n_{score} by
4 construction, was excluded from the design. There was neither a main effect of Target direction
5 ($F(1,7)=2.17, p=0.18$) nor a SOA \times Target direction interaction ($F(8,56)=0.77, p=0.63$). Consequently,
6 left and right saccades were pooled together in a single distribution and the median of this collapsed
7 distribution was further analyzed using a one-way repeated measure ANOVA with SOA as factor.
8 Planned comparisons consisted of paired student t-tests between SOA conditions, and a single
9 sample t-test to test the difference with the *No beep* baseline, as detailed below. To ensure that
10 n_{scores} did not deviate from normality and that they met the homoscedasticity assumption required
11 for parametric statistics, we conducted a Shapiro-Wilk's test and a Levene's test before performing
12 these planned comparisons. Except otherwise stated, throughout this article all sets of measures had
13 distributions that did not significantly differ from normality, and the compared sets had
14 homogeneous variances. The alpha value for significance was set to 0.00555 after Bonferroni
15 correction for multiple comparisons on a single data set (here 9 comparisons). **S1 Table** reports the
16 results of all these tests along with the corresponding effect size (Cohen's d).

17 Results

18 The effects of auditory beeps on the saccade onset as a function of SOA are summarized in **Fig**
19 **2**. The general pattern of individual median latencies – plotted in grey – show great similarities across
20 subjects, with some inter-individual differences in the amplitude of the effects. To reduce this
21 disparity we computed, for each SOA condition, the n_{scores} taking the *No beep* condition as a baseline,
22 which revealed a great homogeneity in participants' behaviors. SOA had a significant main effect on
23 the n_{scores} ($F(8,56)=55.50, p<0.0001, \eta_p^2=0.89$). In order to evaluate the extent of the warning effect
24 when a beep is delivered near target onset, we performed single sample t-tests with the n_{scores}
25 observed in the SOA=0 ms condition and with the average n_{scores} across the range of SOAs. This
26 analysis revealed that saccade latency decreased significantly by about 11.0 ms when the target and
27 the beep were presented simultaneously ($p<0.0002$) and by 7.6 ms on average ($p<0.00001$),
28 compared to the *No beep* condition.

29 To further investigate possible modulations of saccade latency we then performed paired t-
30 tests on the n_{scores} comparing the SOA=0 ms reference with each of the other SOA condition. Saccade
31 latencies tended to be shorter for earlier beeps (i.e. beep onset precedes target onset) compared to
32 synchronous beeps ($p=0.024$ and $p=0.038$ for SOA=-120 and -60 ms respectively) and increased
33 significantly for later beeps (i.e. beep onset follows target onset) ($p<0.0001$ for all positive SOA). This

1 modulation produced saccades that tended to have even longer latencies than the *No beep* baseline
 2 for SOA=+60 ms and +120 ms (paired t-tests, $p=0.011$ and $p=0.008$), before returning to the
 3 asymptotic level of the baseline at SOA=+240 ms. Within the studied range of SOA, beeps modulated
 4 the saccadic reaction time by about 22 ms, corresponding to 16% of the median latency observed
 5 with synchronous auditory and visual stimuli.

6 Finally, we performed the same analyses on the median absolute deviation (right panel) to
 7 determine the effect of the beeps on the temporal precision of saccades. Interestingly, delivering a
 8 synchronous beep significantly reduced latency dispersion ($p<0.003$), which was significantly larger
 9 than with a synchronous beep for SOA=-120 ms ($p<0.004$), 60 ms ($p<0.002$) and 120 ms ($p<0.0004$).

10

Fig 2. Experiment A. Effect of sound beeps on saccade onset. Median latencies (**left panel**) and median absolute deviations (**right panel**) averaged across participants for each SOA condition (top) and their corresponding n_{scores} (bottom). Dashed lines show the *No beep* condition level and grey lines show individual results. Error bars indicate inter-individual SEM. Statistics included a single sample t-test performed on the n_{scores} of the SOA=0 ms reference condition to highlight the difference with the *No beep* condition (black arrow), and paired t-tests comparing this reference with each of the other SOA condition (red stars for each SOA above the X-axis). Three stars indicate highly significant differences after Bonferroni correction ($p<0.00555$) while single stars significant differences without correction ($p<0.05$). Red arrows indicate the overall range of variations.

Discussion

Saccades were triggered sooner by about 11ms when a spatially non-informative beep was delivered precisely at the target onset (SOA=0 ms). This reduction in reaction time could be the signature of increased attention: the external sound would act as a warning event that speeds-up saccade triggering (S. M. Ross & Ross, 1981; Reuter-Lorenz, Oonk, Barnes, & Hughes, 1995). Another interpretation might propose that the sound acts as a distractor that partially disengages the attention allocated to the fixation point, thereby reducing latencies with mechanisms similar to those possibly involved in a gap paradigm (Fischer & Weber, 1993). Moreover, early beeps tended to reduce the saccade latencies compared to the synchronous beep condition, while late beeps significantly delayed the saccades for all positive SOAs, producing saccades with even longer latencies than when no beep was delivered. For beeps occurring 240 ms after target onset, saccade latencies decreased back to the baseline asymptote.

It is noteworthy that subjects sometimes initiated their saccades before having correctly processed where the target appeared, mostly in conditions where the beep was presented before target onset. This could possibly reduce the latencies for negative SOAs and produce the overall pattern we observed. However, we believe that this was not the case. Saccades triggered before proper target detection have 50% chance of going in the right direction. To remove these anticipatory saccades, we used a similar reasoning as what has been proposed to isolate true express saccades (Fischer & Weber, 1993). Individual histograms showing, for each condition, the number of initial saccades going in the opposite direction – plotted either before or after applying the adaptive low-pass filter on latencies described in the Materials and Methods – are provided in **Fig S4** of the supporting information. Only 12 saccades going in the wrong direction remained, a negligible fraction of the distribution (considering the 12327 that were analyzed). Therefore, we are confident that the vast majority of saccades programmed before target detection (but going in the right direction) were also removed by our low-pass filter. Moreover, unlike for means, the analysis of medians is rather robust to extreme values. We can therefore conclude that anticipatory saccades did not significantly contribute to the observed latency modulations.

In this experiment, we presented a sound in the majority of trials and participants might have developed an expectation such that in each trial they waited for a sound before triggering the saccade. This strategic behavior would obviously lead to increased latencies in trials in which the sound was played after the visual target or not played at all. One could therefore argue that the effect we observed might be simply induced by the experimental design. In order to rule out this possibility, we conducted a control experiment in which the experimental conditions were blocked to better control the participant's expectation.

Experiment B – Blocked control

This experiment used the same method as experiment A except that conditions now were blocked and only 3 SOAs (–60, 0 and +60 ms) and the *No beep* condition were used. In other words each SOA condition and the *No beep* condition were presented in separate blocks. If the warning effect found in experiment A was due to delayed saccades in the *No beep* condition rather than shorter latencies with synchronous beeps, this advantage should be reduced or cancelled when blocking the experimental conditions. Similarly, if the modulation effect found in experiment A was due to waiting for the late arrival of beeps, one would expect to find a limited difference between the SOA=0 ms and the other positive SOA conditions with a blocked design. 6 volunteers (2 women and 4 men) participated in this experiment, 4 of them participated in experiment A. They were aged between 24 and 43 years old (average 35.8) and all but one right handed. Subjects completed 2 sessions of 240 trials totalizing 480 trials (48 per SOA × direction). Each block included 60 trials with a single SOA and two possible target directions. The order of these 60-trials blocks was randomized for each participant.

Results

A total of 2727 out of 2880 recorded trials were analyzed (94.7%). After applying our low-pass filter to remove anticipatory saccades, only 3 saccades going in the wrong direction remained. Given that the latencies for leftward and rightward saccades did not differ – no main effect ($F(1,5)=0.25$, $p=0.88$) nor interaction with SOA ($F(2,10)=1.82$, $p=0.21$) – we pooled them together for further analyses. Latency n_{scores} were computed for each of the 3 SOA conditions taking the *No beep* condition as a baseline.

Fig 3 summarizes the results of experiment B, showing the effect of beeps on saccade latency when the SOA conditions were blocked (left panel) and comparing it with the results of experiment A where conditions were interleaved (right panel). In experiment B, SOA had again a significant main effect on the n_{scores} ($F(2,10)=154.44$, $p<0.0001$, $\eta_p^2=0.97$). In order to evaluate whether saccade latency was affected by the beeps, we performed single sample t-tests on the n_{scores} of the SOA=0 ms condition and on the average n_{scores} across the range of SOAs. The analysis showed that saccade latency significantly decreased by about 13.5 ms with a synchronous beep ($p<0.001$) and by 8.9 ms on average ($p=0.018$), compared to the no beep condition. We then compared latencies from the SOA=0 ms reference condition with the other two SOAs using Student's paired t-tests. The analyses showed that early beeps tended to have shorter latencies ($p=0.07$ for SOA=–60 ms), while late beeps significantly increased saccade latencies ($p<0.0001$ for SOA=+60 ms). In order to compare data obtained in experiment B with the ones from experiment A, we computed for both experiments the

1 individual median latency differences between each SOA condition and its respective *No beep*
 2 baseline. Unpaired Student t-tests comparing the latency differences obtained for each experiment
 3 revealed no significant difference. Moreover, the average modulation effect within the same range
 4 (i.e., -60 to +60 ms) was not different (19.6 ms vs. 18.8 ms for experiment B and A, respectively).
 5

Fig 3. Experiment B. Effect of sound beeps on saccade onset with blocked conditions (left panel). Median latencies averaged across participants for each SOA condition (top) and the corresponding n_{scores} (bottom). Dashed lines show the *No beep* condition level and grey lines show individual data. Error bars indicate inter-individual SEM. Statistics included a single sample t-test performed on the n_{scores} of the SOA=0 ms reference condition to highlight the difference with the *No beep* condition (black arrow), and two paired t-tests comparing this reference with SOA=-60 or +60 ms conditions (red stars above the X-axis). **Interleaved vs. blocked conditions (right panel).** Comparison between experiment B (red plot) and A (grey plot): median latency differences (top) and n_{score} differences (bottom) aligned on the *No beep* condition (dashed lines). Unpaired t-tests performed on the n_{score} differences between experiments for the 3 SOA conditions showed no significant difference. Three stars indicate highly significant differences after Bonferroni correction ($p < 0.01666$). Red arrows indicate the overall range of variations.

6 Discussion

7 Grouping the various trial types in blocks should promote forming expectations about when
 8 exactly the beep would appear with respect to target onset. We did not observe a reduction of the
 9 advantage found in experiment A when delivering a synchronous beep, nor limited difference

1 between the SOA=0 ms and the other positive SOA conditions. The absence of differences in the
2 blocked versus interleaved experiments provides a clear indication that the modulation observed in
3 experiment A is not a design artifact related to a strategic waiting for the auditory signal. Overall,
4 these results support the view that the effects on saccade latency result from multisensory
5 interaction influencing the temporal processing of the target. Auditory and visual maps encoding
6 saccadic goals in space have been found in the deep layers of superior colliculus (D. L. Sparks, 1988;
7 David L. Sparks & Nelson, 1987). These maps are spatially kept in register permitting efficient
8 audiovisual integration (Jay & Sparks, 1984). The evidence for integration in the temporal dimension
9 reported here could take place in the superior colliculus as well. Indeed, auditory events delivered
10 near the timing of target onset would produce a stronger multisensory activity in the motor maps
11 coding for the target in SC (M. A. Frens et al., 1995).

12 Interestingly, multisensory interactions influenced the temporal processing of the target, even
13 though the beeps did not provide any information regarding the direction or timing of the target. In
14 an earlier study, we found that the temporal integration of a beep and a flash can modulate the
15 perceived appearance of the flash, so that it is perceived later or, to some extent, earlier in time,
16 depending on whether it is preceded or followed by a beep (Vidal, 2017). Such asymmetrical
17 modulation was also reported for multisensory integration after adaptation to an audiovisual
18 temporal lag (Vroomen, Keetels, de Gelder, & Bertelson, 2004; Fujisaki, Shimojo, Kashino, & Nishida,
19 2004; Desantis & Haggard, 2016). Here we found a similar asymmetrical modulations of saccade
20 triggering, suggesting that the same multisensory mechanisms might be involved. Importantly, two
21 interaction modes depending on the audiovisual offset are possible (Vidal, 2017): for offsets below
22 40 ms, a single fused bimodal event is perceived while for larger offsets and up to 200 ms, two
23 separate events are perceived but they are reported as being closer in time than they physically are.
24 Supposing that the same perceptual law applies to the target onset, we propose that for short SOAs
25 the beep and the target were perceived as being simultaneous while for longer SOAs the perceived
26 target is only shifted in time toward the beep. Consequently, participants might have detected the
27 visual target faster or slower depending on whether the auditory signal preceded or followed the
28 target, thus modulating saccade latency. It should however be pointed out that the extent of
29 latencies modulations reported here (about 12 ms) is much smaller than what has been found in
30 purely perceptual tasks (about 120 ms, Vidal, 2017), a result that will be further discussed in the
31 general discussion.

Experiment C – Background flashes & Saccades

To probe whether the modulation effects we found in the two previous experiments is specific to audiovisual integration and to disentangle it from possible alertness effects, we conducted another experiment in which the auditory signal (beep) was replaced by a visual signal. The visual signal was a full-screen luminosity decrease from the usual grey background (25.8 cd/m^2) to a totally black background (0 cd/m^2) lasting one frame (10 ms) before returning to the original grey value. We used a transient signal – as for the previously used auditory signal – and, since we operate in the visual modality, we opted for a signal that carries no spatial information to prevent possible interference with saccadic control mechanisms. Indeed, we reasoned that in the studies of Ross & Ross (1980; 1981) the onset and offset of symbols might compete with the encoding of the target location, possibly taking place in the superior colliculus, resulting in specific interactions not related to a multisensory combination. The experimental protocol and data processing were otherwise the same as in experiment A. 8 volunteers (5 women and 3 men) participated in this experiment, 7 of which already participated in experiment A. They were between 25 and 43 years old (average 31.4) and all right handed.

Results

A total of 7354 out of 7680 recorded trials were analyzed (95.8%). After applying our adaptive low-pass filter only 6 saccades going in the wrong direction were not removed, showing that the vast majority of anticipatory saccades were successfully eliminated. Since no difference was observed in the latencies of leftward versus rightward saccades – no main effect ($F(1,7)=0.041$, $p=0.84$) nor interaction with SOA ($F(8,56)=1.17$, $p=0.33$) – they were pooled together for further analyses. Latency n_{scores} were computed for each of the 9 SOA conditions taking the *No flash* condition as a baseline. **Fig 4** summarizes the results of experiment C, showing the effect of background flashes on saccadic onset (left panel) and comparing it with the effect of beeps reported in experiment A (right panel). SOA had a significant main effect on the n_{scores} ($F(8,56)=23.84$, $p<0.0001$, $\eta_p^2=0.77$). Single sample t-tests on the SOA=0 ms condition n_{scores} and on the average n_{scores} across the SOA range showed that neither synchronous flashes ($p=0.52$) nor flashes in general ($p=0.34$) affected saccade latencies, compared to the *No flash* condition. Moreover, student t-tests comparing the SOA=0 ms reference with each of the other SOA condition showed that flashes increased saccade latency both when they were presented just before ($p=0.020$ for SOA=-30 ms) and after target onset ($p<0.003$ and $p<0.0004$ for SOA=+30 and +60 ms, respectively). This reactivity impairment is confirmed by the reduced accuracy observed in the saccade landing positions: saccadic gains were significantly lower when flashes were delivered 30 ms before or 120 ms after target onset ($p<0.004$, see supporting

1 information **S5 Fig** left). In order to compare the results from experiment C with the ones from
 2 experiment A, we computed the individual median latency differences between each SOA condition
 3 and the *No beep* (experiment A) or *No flash* (experiment C) baselines. We then performed unpaired
 4 Student t-tests to compare these latency differences between experiments. We found a qualitatively
 5 different pattern, with nearly all SOA conditions yielding significantly higher latencies in experiment C
 6 compared to experiment A ($p < 0.0025$ for all except SOA = -60, +120 and +240 ms with $p = 0.0070$,
 7 $p = 0.036$ and $p = 0.68$ respectively). The maximum average difference across the SOA range was only
 8 marginally different (31.3 ms vs. 22.2 ms, $p = 0.063$ computed on the n_{scores}).

9

Fig 4. Experiment C. Effect of background flashes on saccade onset (left panel). Median latencies averaged across participants for each SOA condition (top) and the corresponding n_{scores} (bottom). Dashed lines show the *No flash* condition level and grey lines show individual results. Error bars indicate inter-individual SEM. Statistics included a single sample t-test performed on the n_{scores} of the SOA=0 ms reference condition to highlight the difference with the *No flash* condition (black arrow), and paired t-tests comparing this reference with each of the other SOA condition (red stars for each SOA above the X-axis). **Auditory beeps vs. visual background flashes (right panel).** Comparison between experiment C (red plot) and A (grey plot): median latency differences (top) and n_{score} differences (bottom) aligned on the *No signal* conditions (dashed lines). Statistics were unpaired t-tests performed on the n_{score} differences between experiments for each of the 9 SOA conditions. Three stars indicate highly significant differences after Bonferroni correction ($p < 0.00555$), single stars and two stars significant differences without correction ($p < 0.05$ and $p < 0.01$ respectively). Red arrows indicate the overall range of variations.

Discussion

In this experiment, the data show that when a visual signal – a background flash – was presented 30 to 60 ms after target onset, saccades were strongly impaired with longer latencies and lower spatial accuracies. When the background flash was presented 30 ms before target onset, saccades were also impaired albeit to a limited extent. However, when the visual signal and the target onset were simultaneous we observed similar saccade latencies both when the target was presented alone and when it was combined with a simultaneous flash. However, when the visual signal occurred between 60 to 120 ms before target onset, saccade latency tended to decrease. These findings could be regarded as related to the effects induced by visual warning signals – onset, offset or change of symbol ‘o’ within the fixation cross – on saccades (L. E. Ross & Ross, 1980; S. M. Ross & Ross, 1981). The authors reported a warning effect when the visual signal was delivered 100 ms to 600 ms before target onset, with shorter latencies than without a visual signal. Conversely, when the visual signal was delivered 50 to 150 ms after target onset, saccade execution was impaired and latencies were longer. Furthermore, they found differential effects between onset and offset signals on saccade latencies, which points to underlying mechanisms similar to the ones involved in the gap and overlap effects (Saslow, 1967). Indeed, in the Ross and Ross (1980; 1981) paradigm, visual signals inside the fixation cross that appeared before (or disappeared after) target onset could have impaired (or facilitated) the release of fixation by modulating the activity of the rostral pole of the superior colliculus responsible for fixational eye movements (Krauzlis, Goffart, & Hafez, 2017). To avoid such interactions between visual signal, fixation and target, we used a full-background flash conveying no spatial information. Despite this important methodological difference we also found longer saccade latencies when the flash was presented 30 ms before and 30 or 60 ms after target onset. However, we found a limited warning effect when the flash appeared more than 60 ms before target onset; and no change in latencies when the flash coincided with the target onset. Curiously, White et al. (2005) found a strong warning effect using a large pink noise visual distractor presented before target onset. In their study, the visual signal remained on until the end of the trial, which might explain why they did not observe the same detrimental interference we did. Indeed, the rapid transient feature of our visual signal probably comes with a stronger propensity to divert attention. Moreover, in their study only the fixation-to-target SOA was manipulated, inducing a gap or overlap situation, while the distractor always appeared at the offset of fixation. Therefore, the effect of the visual signal timing relative to the target onset – our SOA – could only be determined indirectly by subtracting the gap/overlap effect obtained in baseline conditions, reducing the validity of this result.

Because the transient visual signal we used did not provide a fixation signal that could compete with the target, the changes in saccade latencies we observe here cannot result from a

1 difficulty to release fixation, as in it is thought to be the case in an overlap paradigm. Instead, in our
2 experiment the reduced saccade performance could relate to masking effects produced by saccadic
3 inhibition. On the one hand, it is well established that when a visual distractor is presented
4 simultaneously with the target, saccade latencies increase depending on the distractor's position in
5 the visual field (Lévy-Schoen, 1969; Walker, Deubel, Schneider, & Findlay, 1997), a phenomenon
6 called the remote distractor effect (RDE). On the other hand, a large peripheral distractor presented
7 shortly after the target strongly reduces the probability of triggering a saccade around 100 ms after
8 the distractor appearance, a phenomenon called saccadic inhibition (SI) which results in a dip in the
9 saccade latency distributions (Reingold & Stampe, 2002). It has been proposed that these are one
10 and the same phenomenon, where SI would be the underlying mechanism of the RDE (Buonocore &
11 McIntosh, 2008; Bompas & Sumner, 2015). In our experiment, when adding a full screen visual flash
12 shortly after the target onset we create the condition where SI takes place. Indeed, we found
13 delayed saccades with latencies peaking when the flash occurred about 60 ms after target onset. This
14 is consistent with the SI reported for transient large top/bottom flashes (Reingold & Stampe, 2002),
15 persistent large arrays of targets (Guillaume, 2012), but not persistent large pink noise stimuli (White
16 et al., 2005) where backward masking, once isolated from the gap/overlap baseline, was only very
17 limited. As discussed earlier, this difference could relate to the transient nature of our signal, but also
18 to different choices in the design, which allowed us to assess directly the effect of the signal offset on
19 latencies. Lastly, the reduced gain of saccade amplitudes observed when the flash was presented
20 about 100 ms after the target onset is yet another signature of SI (Guillaume, 2012). Interestingly, we
21 found no saccadic impairment when both flash and target onset occurred simultaneously, which
22 could be interpreted as the absence of RDE when using large distractors (White et al., 2005).
23 However, in such situation, the drastic change in luminance contrast when the background screen
24 turns black increases the saliency of the target, which might reduce its processing time: the RDE
25 could be compensated by an opposite effect due to the increased visibility of the target.

26 Overall, we found a limited visual warning effect: adding background flashes before the target
27 onset did not lead to shorter saccadic latencies, except for the 120 ms SOA. We could not find
28 evidence for visual-visual temporal integration either: irrelevant background flashes did not attract
29 the target onset in time to modulate saccade latencies in the same way as beeps did. As we
30 proposed, the latency modulation observed with auditory signals could result from audiovisual
31 integration, taking place most probably in the deep layers of the superior colliculus. We now suggest
32 that mechanisms other than multisensory integration are involved when using this visual signal,
33 namely saccadic inhibition and the RDE. At this stage, three hypotheses could explain this difference:
34 (i) the modulation resulting from cue combination is specific to audiovisual integration; (ii) sensory
35 cues have to come from different modalities to combine, as it has been reported in a different

1 context (Hillis, Ernst, Banks, & Landy, 2002); (iii) the properties of the irrelevant visual stimulus used
2 in experiment C do not permit the observation of visual-visual integration. These questions are
3 addressed in the experiments reported below. More specifically, in experiment D we replaced the
4 transient change in background luminance used in experiment C with a less visible pair of
5 isoluminant stripes presented in peripheral vision to avoid overlapping with the attended locations
6 where targets are displayed. Indeed, the high saliency of the visual signal used in experiment C could
7 be responsible for strong masking effects, thereby preventing the observation of subtle visual-visual
8 interactions. Experiments E and F investigated whether a tactile signal presented around the onset of
9 the visual target might produce a modulation of saccade latency similar to the one observed with
10 auditory stimuli.

11 Experiment D – Strips flashes & Saccades

12 The change in background luminance used in experiment C was particularly salient. Notably,
13 the whole background luminance was significantly altered for 10 ms over a large portion of the visual
14 field, which included the attended regions of the visual field where the visual target was presented.
15 This salient signal could have generated a strong saccadic inhibition resulting in the significant
16 masking effects observed in experiment C, behind which visual-visual integration evidence would be
17 concealed. To rule out this explanation, we created a new visual signal where the overall changes in
18 saliency were much reduced. The background flash was replaced by a pair of horizontal isoluminant
19 strips flashed for 10 ms in peripheral vision (see **Fig 1**). The strips displayed in the top and bottom of
20 the screen (10.5° to 15.1° vertical eccentricity) had an average luminance equal to the grey
21 background (50% corresponding to 25.8 cd/m²). The experimental protocol was otherwise similar to
22 the one in experiment C. 4 volunteers (2 women and 2 men) participated in this experiment, all from
23 experiment C's pool of subjects. They were aged between 36 and 43 years old (average 39.8) and all
24 right handed.

25 Results

26 A total of 3780 out of 3850 recorded trials were analyzed (98.4%). Only one saccade going in
27 the wrong direction was not removed by the adaptive low-pass filter, which shows that the vast
28 majority of anticipatory saccades were correctly eliminated. Given that saccade latency of leftward
29 and rightward saccades did not differ – no main effect ($F(1,3)=0.022$, $p=0.89$) nor interaction with
30 SOA ($F(8,24)=1.19$, $p=0.34$) – we pooled them together for further analyses. Latency n_{scores} were
31 computed for each of the 9 SOA conditions taking the *No flash* condition as a baseline. **Fig 5**
32 summarizes the results of experiment D, showing the effect of strips flashes on saccadic onset (left

1 panel) and comparing it with the effect of background flashes reported in experiment C (right panel).
 2 SOA had a significant main effect on the n_{scores} ($F(8,24)=4.56$, $p<0.002$, $\eta_p^2=0.6$). Student t-tests
 3 comparing the SOA=0 ms reference condition with each of the other SOA condition revealed that
 4 flashes occurring just before the target tended to increase latencies ($p=0.038$ and $p=0.031$ for
 5 SOA=-60 and -30 ms, respectively), a tendency that became mostly significant with flashes
 6 presented after the target ($p<0.0026$ for SOA=+30 and +120 ms, and $p=0.018$ for SOA=+60 ms). This
 7 impairment is partly confirmed by the reduced accuracy observed in the landing positions when
 8 flashes were delivered after target onset: saccadic gains tended to be lower ($p=0.012$ for
 9 SOA=+120 ms, see supporting information **S5 Fig** right). Curiously, a single sample t-test on the n_{scores}
 10 of the SOA=0 ms condition showed that adding synchronous flashes tended to reduce saccade
 11 latencies by 9.9 ms ($p=0.020$), although across the whole range of SOAs, flashes did not affect
 12 latencies ($p=0.51$).

13 In order to compare the results of experiment D with the results of experiment C, we
 14 computed for both experiments the individual median latency differences between each SOA
 15 condition and its respective *No flash* baseline. We then performed unpaired Student t-tests to
 16 compare these latency differences between experiments and found a quite similar pattern of
 17 behavior, except that with strips flashes saccades were significantly faster when SOA=0 ms
 18 ($p<0.0055$), and the limited warning effect found for SOA=-120 and -60 ms with background flashes
 19 tended to disappear ($p=0.041$ and $p=0.057$, respectively).

20

Fig 5. Experiment D. Effect of strips flashes on saccade onset (left panel). Median latencies averaged across participants for each SOA condition (top) and the corresponding n_{scores} (bottom). Dashed lines show the *No flash* condition level and grey lines show individual results. Error bars indicate inter-individual SEM. Statistics included a single sample t-test performed on the n_{scores} of the SOA=0 ms reference condition to highlight the difference with the *No flash* condition (black arrow), and paired t-tests comparing this reference with each of the other SOA condition (red stars for each SOA above the X-axis). **Background flashes vs. strips flashes (right panel).** Comparison between experiment D (red plot) and C (grey plot): median latency differences (top) and n_{score} differences (bottom) aligned on the *No flash* condition (dashed lines). Statistics were unpaired t-tests performed on the n_{score} differences between experiments for each of the 9 SOA conditions. Three stars indicate highly significant differences after Bonferroni correction ($p < 0.00555$) while single stars significant differences without correction ($p < 0.05$). Red arrows indicate the overall range of variations.

1 Discussion

2 In this experiment, we used a new visual signal – isoluminant strips flashed for 10 ms in
3 peripheral vision – designed to induce a much lower transient change in saliency than the full-
4 background luminance decrease used in experiment C. During the debriefing, subjects reported that
5 these flashes were indeed barely visible. We expected that this type of visual signal would limit the
6 remote distractor effect (RDE), and thus reveal a potential modulation – even limited – of saccade
7 latency similar to the one observed with the auditory signal. The effects on saccade latency were to
8 some extent reduced with strips flashes compared to background flashes, which supports our
9 hypothesis regarding the limited RDE. The limited warning effect that we observed when the
10 background flashes were presented 120 ms and 60 ms before the target onset was eliminated with
11 the strips flashes. However, there was still no evidence for visual-visual temporal interactions:
12 irrelevant flashes did not combine with the target onset to modulate saccade latencies. The strips
13 flashes also led to a reduced accuracy in saccade landing positions when the flash occurred after
14 target onset. Interestingly, when the target and signal onset were synchronous, saccade latencies
15 were shorter. As previously discussed, the target visibility could be increased by the simultaneous
16 flash, producing an effect opposite to the RDE. One might speculate that, although with the low-
17 saliency signal, this effect could have been reduced, this was not the case and since the masking
18 effect mediated by the saccadic inhibition was reduced, the combined effect resulted in saccade
19 latencies 10 ms shorter than without visual signal.

20 To summarize, contrary to what we observed with auditory signals, visual targets were not
21 temporally integrated to visual signals, and consequently did not modulate saccade latencies. This
22 multisensory effect is therefore either exclusive to audiovisual interactions, or requires a sensory

1 signal coming from another, non-visual, modality. To address this question, experiments E and F
2 investigated whether we could evidence multisensory interaction with tactile and audio-tactile
3 signals.

4 Experiment E – Touches & Saccades

5 We found that visual signals – whether salient or not – presented around target onset do not
6 produce the same temporal interaction resulting in saccade latencies modulation as auditory signals
7 do. In a new experiment, we replaced the auditory event (beep) with a brief tactile stimulation
8 (100Hz vibration for 10 ms) to investigate whether a similar multisensory integration effect could be
9 observed. Participants were asked to place their hands on the table at a comfortable distance. One
10 hand was placed on top of the other, and the tactile stimulation was delivered at the center of the
11 dorsal surface of the top hand by a solenoid tactor (Dancer Design). The tactor was held in place by
12 an adhesive ring and was controlled with Matlab. In order to avoid any possible biases induced by the
13 hand receiving the tactile stimulation, the left and right hand positions were alternated after each
14 block of 60 trials, hence stimulating alternately each hand. Closed headphones were used to prevent
15 the participant from hearing the noise produced by the tactile vibrations. Except for the tactile
16 stimulation and hand alternation, the experimental protocol was the same as for experiment A. 8
17 volunteers (5 women and 3 men) participated in this experiment, only one from the same initial pool.
18 They were between 22 and 42 years old (average 29.6) and all but one were right handed.

19 Results

20 A total of 7520 out of 7680 recorded trials were analyzed (97.9%). Only 24 saccades going in
21 the wrong direction were not removed by the adaptive low-pass filter, showing that the majority of
22 anticipatory saccades were eliminated. Latency n_{scores} were computed for each of the 36
23 combinations of hand touched \times target direction \times SOA, taking the *No touch* condition of each hand
24 touched \times target direction as baselines. Saccade latencies did not differ when the tactile stimulation
25 was delivered to the left or to the right hand – no main effect ($F(1,7)=0.26$, $p=0.63$); and the hand
26 stimulated did not introduce a lateral bias for leftward or rightward saccades – no target direction \times
27 hand touched interaction ($F(1,7)=0.85$, $p=0.39$). Consequently, latencies observed in the left and the
28 right hand conditions were pooled together for further analyses. Latency n_{scores} were computed for
29 each of the 18 combinations of target direction \times SOA, taking the *No touch* condition of each
30 direction baselines. The latency of leftward and rightward saccades did not differ – no main effect
31 ($F(1,7)=1.53$, $p=0.26$) nor interaction with SOA ($F(8,56)=0.32$, $p=0.95$). Consequently, leftward and
32 rightward saccades were pooled together for further analyses. Latency n_{scores} were finally computed

1 for each of the 9 SOA conditions, taking the *No touch* condition as a baseline. **Fig 6** summarizes the
 2 results of experiment E, showing the effect of tactile stimulation on saccade latency (left panel) and
 3 comparing it with the effect of beeps reported in experiment A (right panel). SOA had a significant
 4 main effect on the n_{scores} ($F(8,56)=41.08$, $p<0.0001$, $\eta_p^2=0.85$). Single sample t-tests on the n_{scores}
 5 showed that saccade latencies were not reduced in the SOA=0 ms condition with synchronous tactile
 6 stimulations ($p=0.11$), although across the SOA range tactile stimulation tended to reduce latencies
 7 by 5.8 ms on average ($p=0.044$), compared to the *No touch* baseline. Further paired t-tests
 8 comparing the SOA=0 ms with each other SOA condition, showed that latencies decreased when
 9 touch was delivered before target onset ($p<0.001$ for SOA=-60 ms and below; and $p=0.048$ for
 10 SOA=-30 ms) and increased when delivered after target onset ($p=0.0082$ and $p<0.0002$ for SOA=+30
 11 and +60 ms respectively).

12 In order to compare with the results of experiment A, we computed the individual median
 13 latency differences between each of the SOA condition and the *No beep* (experiment A) or *No touch*
 14 (experiment E) baselines. We then performed unpaired Student t-tests to compare these latency
 15 differences between experiments and found a very similar pattern of behavior, albeit shifted in time
 16 by roughly 30 ms. The tactile modulation found in the synchronous condition would correspond to
 17 the auditory modulation in the SOA=+30 ms condition. As a consequence, the warning effect with the
 18 tactile stimulation is to be found in the SOA=-30 ms, which explains why the SOA=0 ms condition was
 19 not different than the *No touch* baseline.

20

Fig 6. Experiment E. Effect of tactile stimulation on saccade onset (left panel). Median latencies averaged across participants for each SOA condition (top) and the corresponding n_{scores} (bottom). Dashed lines show the *No touch* condition level and grey lines show individual results. Error bars indicate inter-individual SEM. Statistics included a single sample t-test performed on the n_{scores} of the SOA=0 ms reference condition to highlight the difference with the *No touch* condition (black arrow), and paired t-tests comparing this reference with each of the other SOA condition (red stars for each SOA above the X-axis). **Auditory beeps vs. tactile vibration (right panel).** Comparison between experiment E (red plot) and A (grey plot): median latency differences (top) and n_{score} differences (bottom) aligned on the *No signal* condition (dashed lines). Statistics were unrelated t-tests performed on the n_{score} differences between experiments for each of the 9 SOA conditions. Three stars indicate highly significant differences after Bonferroni correction ($p < 0.00555$) while single stars and two stars significant differences without correction ($p < 0.05$ and $p < 0.01$ respectively). Red arrows indicate the overall range of variations.

Discussion

The current experiment shows that the multisensory integration observed with experiment A and B are not specific to audiovisual interactions. Indeed, irrelevant tactile stimuli can significantly reduce saccade latencies in a similar way as irrelevant auditory stimuli. The fact that we did not observe a similar modulation with irrelevant visual signals, whether salient (background flash), or not (strips flashes) supports the idea that these interactions more likely happen between but not within modalities, much as what has been reported in a different context (Hillis et al., 2002). Indeed, adding a brief irrelevant tactile stimulation around the time of target onset modulated the saccade reaction time so that earlier touches produced reduced latencies compared to later touches or no touch. Although the latency modulation pattern produced by the additional tactile stimulation appears very similar to the ones found with auditory beeps, the overall extent of this modulation was significantly reduced. Moreover, while auditory beeps delivered simultaneously or before target onset resulted in shorter latency saccades, only tactile stimulation delivered more than 30 ms before target onset resulted in shorter latencies. This could result from the different transduction delays associated to auditory and tactile signals, which could produce a shift in time for their respective effects on saccade latencies. Indeed, tactile stimulation on the hand has to reach the brain to be integrated with the visual stimulation, and this might be estimated to take approximately 25 ms – synaptic delays added to the impulse travel time in the ulnar sensory nerve with a conduction velocity of 48-74 m/s (Stetson, Albers, Silverstein, & Wolfe, 1992). In comparison, auditory stimulation reaches the brain in just a few milliseconds. In other words, sounds presented through headphones would be transduced sooner than tactile stimuli delivered to the hand, which can

1 account for the fact that saccades had shorter latencies when beeps but not tactile stimuli were
2 simultaneous with the onset of the visual target. Experiment F will explore this issue in more details.

3 **Experiment F – Touches, Beeps & Saccades**

4 In this last experiment, we directly compared the modulation of saccade latencies produced by
5 auditory, tactile and audio-tactile signals. Contrasting the data from experiments A (auditory stimuli)
6 and E (tactile vibrations) suggests that touch led to a smaller modulation of saccade latencies than
7 auditory stimuli. Experiment F aimed at further investigating this issue using an interleaved-modality
8 within-subject design. This experiment also evaluated whether multimodal irrelevant stimuli
9 presented around the time of the visual target onset modulate saccade latencies more strongly
10 compared to unimodal irrelevant signals. As reported above, the multisensory modulation of saccade
11 latency resulting from tactile vibrations and auditory beeps are shifted in time relative to one
12 another. This temporal shift explains why delivering beeps simultaneously with the visual target
13 significantly decreased saccade latency but not touches. This difference might depend on the fact
14 that sound are transduced faster than tactile stimuli delivered to the hand. Consequently, we
15 conducted a preliminary experiment with a single participant¹ to assess the temporal offset between
16 the auditory and tactile stimuli that is required to perceive the two events simultaneously, the audio-
17 tactile Point of Subjective Simultaneity (PSS). The PSS was estimated using a temporal order
18 judgment task (“Touch was first/second?”). This experiment showed that a brief touch had to be
19 delivered 28ms before the beep to be perceived as occurring simultaneously with the beep.

20 Based on the results obtained in this preliminary experiment, in experiment F, we used for all
21 participants a fixed 30 ms delay between tactile and auditory stimuli (i.e. touch delivered 30 ms
22 before beeps). This delay was also used in a tactile only condition: the tactile vibration that in
23 experiment E occurred simultaneously with the onset of the visual target now occurred 30 ms
24 before. 32 conditions were defined according to the following experimental design: [3 modality
25 (tactile, auditory, audio-tactile) × 5 SOA (–120, –60, 0, +60, 120 ms) + No signal] × 2 touch hand (left,
26 right). The touched hand was alternated in blocks of 64 trials, each with 4 repetitions per condition. 6
27 volunteers (4 women and 2 men) participated in this experiment. They were between 22 and 42
28 years old (average 29.5) and all but one right handed.

¹This task ended up being extremely demanding and, although we tried to, we were unable to measure the correct values of this delay for each participant.

Results

A total of 7526 out of 7680 recorded trials were analyzed (98.0%). Once early saccades were excluded by our adaptive low-pass filter, only 15 saccades going in the wrong direction remained, which shows that the vast majority of anticipatory saccades have been removed. Leftward and rightward saccades being not different – no main effect ($F(1,5)=0.012$, $p=0.91$) nor interaction with SOA ($F(4,20)=1.02$, $p=0.42$) or modality \times SOA ($F(8,40)=0.53$, $p=0.83$) – they were pooled together for further analyses. Latency n_{scores} were computed for each of the 30 combinations of modality \times SOA \times hand touched, taking the corresponding *No signal* condition as baseline. Touching the left or right hand was not significantly different either – no main effect ($F(1,5)=5.65$, $p=0.063$, $\eta_p^2=0.53$) nor interaction with SOA ($F(4,20)=0.56$, $p=0.69$) or modality \times SOA ($F(8,40)=0.64$, $p=0.74$) – they were also pooled together. Latency n_{scores} were finally computed for each of the 15 combinations of modality \times SOA, taking the respective *No signal* condition as baseline. The left plots of **Fig 7** show the effect of tactile, auditory and audio-tactile stimulation on saccadic median latency and its corresponding n_{scores} . SOA had a significant main effect on the n_{scores} ($F(4,20)=113.56$, $p<0.0001$, $\eta_p^2=0.96$), but not the modality ($F(2,10)=1.16$, $p=0.35$) although their interaction was significant ($F(8,40)=6.17$, $p<0.0001$, $\eta_p^2=0.55$). For each modality, single sample t-tests on the n_{scores} of the SOA=0 ms reference condition showed a significant reduction of latencies of 8.3ms ($p<0.006$), 11.6ms ($p<0.0005$) and 14.1ms ($p<0.0007$), when adding a synchronous touch, beep or both, respectively. Further paired t-tests revealed that synchronous audio-tactile stimulations significantly decreased saccade latencies compared to when participants were presented with synchronous tactile stimuli ($p<0.015$; top-right plot of **Fig 7**). The other comparisons between sensory modalities did not reach significance ($p=0.11$ for tactile vs. audio and $p=0.27$ for audio vs. audio-tactile).

Experiment F replicated the findings we observed in experiment A, B and E. Notably, auditory and tactile signals decreased and increased saccade latencies depending on whether they were presented before or after the visual target, respectively. Moreover, the fact that simultaneous beeps and tactile stimuli decreased saccade latencies suggests that this modulation was combined with a warning effect caused by the mere presentation of another sensory event. It is noteworthy that the injected delay introduced between auditory and tactile signals cancelled the temporal shift between modalities, as illustrated by the horizontal alignment of the latency modulation curves. However, these curves show different vertical scaling. In order to compare the strength of the modulation between unimodal and multimodal signals, we computed individual linear regressions of n_{scores} for each modality condition, within the range $[-60$ ms, $+60$ ms] where latency modulations were maximal (bottom-right plot of **Fig 7**). Average slopes (mean \pm SEM in s^{-1}) were respectively 11.54 ± 1.32 , 18.78 ± 1.84 and 21.63 ± 1.10 for tactile, auditory and audio-tactile stimulations. Paired

1 Student t-tests revealed that slopes for tactile were lower than for auditory ($p < 0.04$) and audio-
 2 tactile ($p < 0.01$), but they were not significantly lower for auditory than for audio-tactile ($p = 0.22$).

Fig 7. Experiment F. Effect of tactile, auditory and audio-tactile stimulation on saccade onset. (Left panel) Median latencies averaged across participants for each SOA condition (top) and their corresponding n_{scores} (bottom). Dashed lines show the *No signal* condition level. Statistics performed on the n_{scores} for each modality separately included a single sample t-test to compare the SOA=0 ms reference condition with the *No signal* condition (colored arrows), and paired t-tests comparing this reference with each SOA condition (colored stars for each SOA above the X-axis). **(Top-right)** Average signal effect on latency n_{scores} for each modality when SOA=0 ms. **(Bottom-right)** Average slopes of the n_{scores} linear regressions computed for each modality within the range [-60 ms, +60 ms]. Grey lines show individual results and error bars indicate inter-individual SEM. Comparisons were done using paired t-tests. Three stars indicate highly significant differences after Bonferroni correction ($p < 0.01$) while single stars significant differences without correction ($p < 0.05$).

3 Finally, the saccade latency spread quantified by the median absolute deviation followed a
 4 very similar pattern for all sensory signals, with a tendency to increase with SOA (SOA=+120 ms
 5 against SOA=0 ms: $p = 0.013$ for auditory and $p = 0.04$ for audio-tactile). These results are consistent
 6 with what was observed in experiment A for auditory stimuli and in experiment E for tactile stimuli.
 7 We also tested whether for the audio-tactile signal, the auditory and tactile components were
 8 combined following the Bayesian optimal law predicted by the maximum likelihood estimator (MLE,

1 see Ernst & Banks, 2002). We computed for each participant the MLE prediction on the standard
2 deviation of the saccade latencies for the audio-tactile combination using the following formula:

$$3 \quad \hat{\sigma}_{AT}(0) = \frac{\sigma_A(0) \cdot \sigma_T(0)}{\sqrt{\sigma_A(0)^2 + \sigma_T(0)^2}} \quad (2)$$

4 where $\sigma_A(0)$ and $\sigma_T(0)$ are respectively the auditory and tactile standard deviations of the latency
5 distributions for the SOA=0 ms condition. We then compared this prediction $\hat{\sigma}_{AT}(0)$ with the
6 standard deviation measured in the audio-tactile condition $\sigma_{AT}(0)$ using a paired student t-test (see
7 supporting information **S6 Fig**). The MLE prediction was significantly lower than the observed one
8 ($p < 0.001$), indicating that the variability reduction expected in a Bayesian framework by combining
9 two modalities is far from achieved. In fact, the audio-tactile bimodal variability was not even
10 significantly lower than the ones for unimodal conditions ($p = 0.93$ for auditory and $p = 0.49$ for tactile).

11 Discussion

12 Whether we add an irrelevant beep, touch or a combination of both, saccade reaction times
13 are altered in similar ways. Compared to the *No signal* condition, latencies are generally shorter, and
14 increase rather linearly for irrelevant stimuli presented in the range of $[-120 \text{ ms}; +120 \text{ ms}]$ after the
15 target onset. The within participant design of this experiment allowed us to confirm that auditory
16 signals do produce a significantly stronger modulation effect than tactile signals, as we suggested
17 when comparing experiments A and E. However, combining both modalities did not systematically
18 increase the slopes of saccade latency modulations as a function of the SOA: audio-tactile signals
19 produced a stronger modulation of saccade latencies than unimodal tactile signals, but only
20 marginally when compared to the effects of unimodal auditory signals. This suggests that the saccade
21 latencies reached a lower limit with auditory modulation with a saturation that did not allow further
22 processing improvement with an additional modality, e.g. tactile. Finally, in many spatial perceptual
23 problems the multisensory cue-combination is found to be optimal according to MLE Bayesian
24 framework, for example when using both haptic and visual modalities to estimate size (Ernst &
25 Banks, 2002). In the temporal domain, such optimality has been debated, some studies advocating
26 for optimal audiovisual combination (Hartcher-O'Brien, Di Luca, & Ernst, 2014), while others refuted
27 it (Burr, Banks, & Morrone, 2009; Hartcher-O'Brien & Alais, 2011; Vidal, 2017). For saccade triggering,
28 the combined interference of irrelevant auditory and tactile signals with latency clearly did not follow
29 Bayes law, which points to potentially distinct underlying integration mechanisms than for
30 perception. Because saccades involve specific brain structures – the superior colliculus – one cannot
31 exclude that the integration of the different sensory maps could follow different rules than in other
32 goal-directed motor actions.

1 **General Discussion**

2 **A multisensory effect between modalities but not within**

3 In this project, we addressed a key issue of the multisensory domain: is there a supramodal
4 system in the brain that would gather perceptual evidence indistinctly from any sensory inputs
5 available in order to guide motor behavior? Our experiments showed that irrelevant auditory signals
6 (beeps) presented around target onset influenced oculomotor reactions, with a temporal modulation
7 that depends on the SOA between the target and the irrelevant signal. Notably, saccade latencies
8 decreased or increased when the visual target onset was preceded or followed by a task-irrelevant
9 auditory stimulus (experiments A and B). A similar modulation was observed also when auditory
10 stimuli were replaced by or combined with tactile vibrations delivered to participants' hand
11 (experiments E and F). These results suggest that the visual target onset was temporally bound to the
12 task-irrelevant auditory and/or tactile signals. Consequently, participants might have perceived the
13 onset of the visual target sooner or later, depending on whether auditory and tactile signals
14 preceded or followed the target, which, ultimately, modulated saccade latencies.

15 However, we did not observe the same latency modulation when using transient visual signals
16 (experiments C and D). In fact, we found that the visual signals often increased saccade latencies
17 even when they occurred before target onset. This effect can be attributed to saccadic inhibition and
18 the related remote distractor effect rather than sensory integration processes. In line with our
19 predictions, saccadic inhibition appears to be stronger for the salient signal (black background,
20 experiment C) than for the weaker signal (isoluminant strips, experiment D). Curiously, when the
21 flash and the target onset occurred simultaneously, the target visibility increased which
22 compensated for the saccadic inhibition latency impairment. In sum, our findings show that the
23 modulation of oculomotor response is not specific to audiovisual interactions, as touch can also
24 influence saccade reaction times. However, we did not find such modulation with visual signals,
25 which indicates that external signals only contribute between and not within modalities, much as
26 what has been reported in a different context (Hillis et al., 2002).

27 **A potential illusory overlap/gap effect**

28 It is puzzling that the extent latency modulation reported here when using audiovisual
29 stimulations (about 12 ms in experiment A and B) was far weaker than what has been reported when
30 simply estimating the perceived time shift induced by multisensory integration of audiovisual events
31 (about 120 ms, Vidal, 2017). We propose that this difference might be due to a perceptual illusion
32 that limited the effects on the saccadic latencies. During debriefing, some of the participants

1 reported a peculiar temporal sequencing of the target onset and the fixation offset: although both
2 events were always perfectly synchronous, when the beep occurred after the target onset, it seemed
3 as if, for a brief instant, there was neither fixation nor target on the screen, as if a temporal gap had
4 been introduced between the two events. This phenomenon points toward the possibility that the
5 only the perceived target onset was affected by some temporal multisensory integration mechanism
6 (Fendrich & Corballis, 2001; Slutsky & Recanzone, 2001; Vidal, 2017). The multisensory temporal
7 integration could have shifted the target onset so that it is perceived later than the physical event for
8 beeps after (positive SOA), producing an illusory gap. Conversely, the relative target onset would be
9 perceived sooner for beeps first (negative SOA), producing an illusory overlap (illustrated in **Fig 8**). In
10 both situations, the expected modulation by the audiovisual integration would be reduced by the
11 illusory gap/overlap, as the latter goes in opposite direction than the multisensory effect. Indeed,
12 early studies investigated the effects of an overlap/gap paradigm where the fixation offset and target
13 onset were manipulated separately so that a gap (neither on the screen) or an overlap (both on the
14 screen) was introduced (Reuter-Lorenz, Hughes, & Fendrich, 1991; Saslow, 1967). Saccade latencies
15 are greatly reduced with a gap and increased with an overlap. Importantly this effects are also
16 present for saccades toward acoustic targets, which suggests that the facilitation of premotor
17 processes in the superior colliculus could be responsible for the gap effect rather than the processing
18 of the target itself (Fendrich, Hughes, & Reuter-Lorenz, 1991; Rolfs & Vitu, 2007). We speculate that
19 an illusory gap/overlap due to beeps shifting the perceived onset time of the target – could have
20 minimized the effect of beeps on saccades. This interesting issue is currently under investigation.

21
22 **Fig 8. Saccade latency components.** Illustration of how temporal multisensory integration could
23 introduce an illusory gap/overlap for positive/negative SOA. This additional effect would have reduced
24 the extent of the multisensory modulation of saccade latencies by reducing the effect of the perceived
25 target onset time shift.

1 Conclusion and openings

2 We found that both auditory and tactile events falling within a large binding window of visual
3 events reliably affect saccadic latencies. This modulation is stronger when auditory and tactile signals
4 are combined. On the contrary, an external visual signal mostly impairs saccadic reactivity. This
5 demonstrate that combining multiple sources of information does not systematically lead to
6 improved performance, as often reported in the multisensory literature. Mechanisms specific to each
7 motor behavior might have different ways of processing and combining those sources of information.
8 For saccades, auditory and tactile information do interact to improve the reactivity to a visual target
9 onset, but not visual information. To illustrate the functional significance of this phenomenon, let us
10 consider an ecological example: while walking on grassy slopes, careless bees flying around us or
11 grasshoppers jumping as we approach can produce both auditory and tactile signals. These signals
12 combine with the visual signal to improve the localization about where to aim the saccade and
13 quickly foveate the moving insect. Here we showed that even when the sound and/or touch are non-
14 informative about where the target is located and when the event occurs, saccades are still triggered
15 faster. One might wonder whether this ability could have an evolutionary grounding. Reacting to
16 something moving in the visual field and making noise would be more crucial for survival than if
17 moving silently, or is it just a matter of general alertness?

18 Supporting information

19 **S1 Table. Student's t-tests and related tests for all experiments but F.** The statistical analyses to
20 compare the mean median latency n_{score} of each condition with the SOA=0 ms reference condition
21 followed 3 steps: a normality test (Shapiro-Wilk), a variance test (Levene) and a paired Student's t-test.
22 This table reports the outcome of all these tests together with the effect size (Cohen's d).

23 **S2 Table. Student's t-tests and related tests of experiment F.**

24 **S3 Table. Student's t-tests and related tests for comparisons between experiments.**

25 **S4 Fig. Saccades going in the wrong direction of experiment A.** Individual histograms plotting the
26 number of initial saccades going in the opposite direction compared to where the target appeared for
27 each SOA and *No beep* conditions. The **left panel** shows the initial data with all the correctly detected
28 saccades and the **right panel** shows the data after removing those with a gain below 0.4 or with
29 latencies below 80 ms or above 400 ms.

30 **S5 Fig. Effect of background flashes (left) and strips flashes (right) on saccadic gain.** Saccadic gain
31 averaged across participants for each SOA condition (top) and the corresponding n_{scores} (bottom).

1 Dashed lines show the *No flash* condition level and grey lines show individual results. Error bars indicate
2 inter-individual SEM. Statistics included a single sample t-test performed on the n_{scores} of the SOA=0 ms
3 reference condition to highlight the difference with the *No flash* condition (black arrow), and paired t-
4 tests comparing this reference with each other SOA condition (red stars for each SOA above the X-axis).

5 **S6 Fig. Combination of auditory and tactile signals not Bayesian optimal.** Average latency standard
6 deviation computed when SOA=0 ms for each modality with the associated MLE optimal prediction.
7 Comparisons were done using paired t-tests.

8 Acknowledgments

9 The authors are grateful to Françoise Vitu for fruitful discussions and suggested relevant
10 literature. This work has been partly funded by the Agence Nationale de la Recherche (research
11 funding ANR JCJC, project number ANR-18-CE10-0001) awarded to Andrea Desantis.

12 References

- 13 Amlôt, R., & Walker, R. (2006). Are somatosensory saccades voluntary or reflexive? *Experimental Brain*
14 *Research, 168*(4), 557–565. <https://doi.org/10.1007/s00221-005-0116-9>
- 15 Amlôt, R., & Walker, R. (2011). Multisensory saccade generation. In *Oxford Library of Psychology. The Oxford*
16 *Handbook of Eye Movements*. Oxford: Oxford University Press.
- 17 Amlôt, R., Walker, R., Driver, J., & Spence, C. (2003). Multimodal visual–somatosensory integration in saccade
18 generation. *Neuropsychologia, 41*(1), 1–15. [https://doi.org/10.1016/S0028-3932\(02\)00139-2](https://doi.org/10.1016/S0028-3932(02)00139-2)
- 19 Bompas, A., & Sumner, P. (2015). Saccadic inhibition and the remote distractor effect: One mechanism or two?
20 *Journal of Vision, 15*(6), 15. <https://doi.org/10.1167/15.6.15>
- 21 Brainard, D. H. (1997). The Psychophysics Toolbox. *Spatial Vision, 10*(4), 433–436.
- 22 Buonocore, A., & McIntosh, R. D. (2008). Saccadic inhibition underlies the remote distractor effect.
23 *Experimental Brain Research, 191*(1), 117–122. <https://doi.org/10.1007/s00221-008-1558-7>
- 24 Burr, D., Banks, M. S., & Morrone, M. C. (2009). Auditory dominance over vision in the perception of interval
25 duration. *Experimental Brain Research, 198*(1), 49–57. <https://doi.org/10.1007/s00221-009-1933-z>
- 26 Carpenter, R. H. (1988). *Movements of the Eyes, 2nd Rev.* Pion Limited.
- 27 Colonius, H., & Arndt, P. (2001). A two-stage model for visual-auditory interaction in saccadic latencies.
28 *Perception & Psychophysics, 63*(1), 126–147.
- 29 Colonius, Hans, & Diederich, A. (2004). Multisensory interaction in saccadic reaction time: A time-window-of-
30 integration model. *Journal of Cognitive Neuroscience, 16*(6), 1000–1009.
31 <https://doi.org/10.1162/0898929041502733>
- 32 Corneil, B. D., & Munoz, D. P. (1996). The Influence of Auditory and Visual Distractors on Human Orienting Gaze
33 Shifts. *The Journal of Neuroscience, 16*(24), 8193–8207.

- 1 Desantis, A., & Haggard, P. (2016). How actions shape perception: Learning action-outcome relations and
2 predicting sensory outcomes promote audio-visual temporal binding. *Scientific Reports*, *6*, 39086.
3 <https://doi.org/10.1038/srep39086>
- 4 Ernst, M. O., & Banks, M. S. (2002). Humans integrate visual and haptic information in a statistically optimal
5 fashion. *Nature*, *415*(6870), 429–433.
- 6 Fendrich, R., & Corballis, P. M. (2001). The temporal cross-capture of audition and vision. *Perception &*
7 *Psychophysics*, *63*(4), 719–725.
- 8 Fendrich, R., Hughes, H. C., & Reuter-Lorenz, P. A. (1991). Fixation-point offsets reduce the latency of saccades
9 to acoustic targets. *Perception & Psychophysics*, *50*(4), 383–387.
- 10 Findlay, J. M., & Walker, R. (1999). A model of saccade generation based on parallel processing and competitive
11 inhibition. *The Behavioral and Brain Sciences*, *22*(4), 661–674; discussion 674-721.
- 12 Fischer, B., & Weber, H. (1993). Express saccades and visual attention. *Behavioral and Brain Sciences*, *16*(03),
13 553–567.
- 14 Freeman, E., & Driver, J. (2008). Direction of visual apparent motion driven solely by timing of a static sound.
15 *Current Biology: CB*, *18*(16), 1262–1266. <https://doi.org/10.1016/j.cub.2008.07.066>
- 16 Frens, M. A., Van Opstal, A. J., & Van der Willigen, R. F. (1995). Spatial and temporal factors determine
17 auditory-visual interactions in human saccadic eye movements. *Perception & Psychophysics*, *57*(6),
18 802–816.
- 19 Frens, Maarten A, & Van Opstal, A. J. (1998). Visual-auditory interactions modulate saccade-related activity in
20 monkey superior colliculus. *Brain Research Bulletin*, *46*(3), 211–224. [https://doi.org/10.1016/S0361-](https://doi.org/10.1016/S0361-9230(98)00007-0)
21 [9230\(98\)00007-0](https://doi.org/10.1016/S0361-9230(98)00007-0)
- 22 Fujisaki, W., Shimojo, S., Kashino, M., & Nishida, S. (2004). Recalibration of audiovisual simultaneity. *Nature*
23 *Neuroscience*, *7*(7), 773–778. <https://doi.org/10.1038/nn1268>
- 24 Guillaume, A. (2012). Saccadic inhibition is accompanied by large and complex amplitude modulations when
25 induced by visual backward masking. *Journal of Vision*, *12*(6), 5–5. <https://doi.org/10.1167/12.6.5>
- 26 Hartcher-O'Brien, J., & Alais, D. (2011). Temporal ventriloquism in a purely temporal context. *Journal of*
27 *Experimental Psychology. Human Perception and Performance*, *37*(5), 1383–1395.
28 <https://doi.org/10.1037/a0024234>
- 29 Hartcher-O'Brien, J., Di Luca, M., & Ernst, M. O. (2014). The duration of uncertain times: Audiovisual
30 information about intervals is integrated in a statistically optimal fashion. *PLoS One*, *9*(3), e89339.
31 <https://doi.org/10.1371/journal.pone.0089339>
- 32 Hillis, J. M., Ernst, M. O., Banks, M. S., & Landy, M. S. (2002). Combining sensory information: mandatory fusion
33 within, but not between, senses. *Science*, *298*(5598), 1627–1630.
- 34 Jay, M. F., & Sparks, D. L. (1984). Auditory receptive fields in primate superior colliculus shift with changes in
35 eye position. *Nature*, *309*(5966), 345–347. <https://doi.org/10.1038/309345a0>
- 36 Keetels, M., & Vroomen, J. (2012). Perception of Synchrony between the Senses. In M. M. Murray & M. T.
37 Wallace (Eds.), *The Neural Bases of Multisensory Processes*. Retrieved from
38 <http://www.ncbi.nlm.nih.gov/books/NBK92837/>

- 1 Krauzlis, R. J., Goffart, L., & Haged, Z. M. (2017). Neuronal control of fixation and fixational eye movements.
2 *Philosophical Transactions of the Royal Society of London. Series B, Biological Sciences*, 372(1718).
3 <https://doi.org/10.1098/rstb.2016.0205>
- 4 Lévy-Schoen, A. (1969). Détermination et latence de la réponse oculomotrice à deux stimulus simultanés ou
5 successifs selon leur excentricité relative. *L'année Psychologique*, 69(2), 373–392.
- 6 Majj, F., Brenner, E., & Smeets, J. B. J. (2009). Temporal information can influence spatial localization. *Journal of*
7 *Neurophysiology*, 102(1), 490–495. <https://doi.org/10.1152/jn.91253.2008>
- 8 Meredith, M. A., Nemitz, J. W., & Stein, B. E. (1987). Determinants of multisensory integration in superior
9 colliculus neurons. I. Temporal factors. *The Journal of Neuroscience: The Official Journal of the Society*
10 *for Neuroscience*, 7(10), 3215–3229.
- 11 Morein-Zamir, S., Soto-Faraco, S., & Kingstone, A. (2003). Auditory capture of vision: examining temporal
12 ventriloquism. *Cognitive Brain Research*, 17(1), 154–163.
- 13 Munoz, D. P., & Corneil, B. D. (1995). Evidence for interactions between target selection and visual fixation for
14 saccade generation in humans. *Experimental Brain Research*, 103(1), 168–173.
- 15 Munoz, D. P., & Wurtz, R. H. (1993). Fixation cells in monkey superior colliculus. II. Reversible activation and
16 deactivation. *Journal of Neurophysiology*, 70(2), 576–589. <https://doi.org/10.1152/jn.1993.70.2.576>
- 17 Pelli, D. G. (1997). The VideoToolbox software for visual psychophysics: Transforming numbers into movies.
18 *Spatial Vision*, 10(4), 437–442.
- 19 Pöppel, E., Schill, K., & von Steinbüchel, N. (1990). Sensory integration within temporally neutral systems
20 states: A hypothesis. *Die Naturwissenschaften*, 77(2), 89–91.
- 21 Reingold, E. M., & Stampe, D. M. (2002). Saccadic inhibition in voluntary and reflexive saccades. *Journal of*
22 *Cognitive Neuroscience*, 14(3), 371–388. <https://doi.org/10.1162/089892902317361903>
- 23 Reuter-Lorenz, P. A., Hughes, H. C., & Fendrich, R. (1991). The reduction of saccadic latency by prior offset of
24 the fixation point: An analysis of the gap effect. *Perception & Psychophysics*, 49(2), 167–175.
- 25 Reuter-Lorenz, P. A., Oonk, H. M., Barnes, L. L., & Hughes, H. C. (1995). Effects of warning signals and fixation
26 point offsets on the latencies of pro- versus antisaccades: Implications for an interpretation of the gap
27 effect. *Experimental Brain Research*, 103(2), 287–293.
- 28 Rolfs, M., & Vitu, F. (2007). On the limited role of target onset in the gap task: Support for the motor-
29 preparation hypothesis. *Journal of Vision*, 7(10), 7.1-20. <https://doi.org/10.1167/7.10.7>
- 30 Ross, L. E., & Ross, S. M. (1980). Saccade latency and warning signals: Stimulus onset, offset, and change as
31 warning events. *Perception & Psychophysics*, 27(3), 251–257.
- 32 Ross, S. M., & Ross, L. E. (1981). Saccade latency and warning signals: Effects of auditory and visual stimulus
33 onset and offset. *Perception & Psychophysics*, 29(5), 429–437.
- 34 Saslow, M. G. (1967). Effects of components of displacement-step stimuli upon latency for saccadic eye
35 movement. *Journal of the Optical Society of America*, 57(8), 1024–1029.
- 36 Scheier, C. R., Nijhawan, R., & Shimojo, S. (1999). Sound alters visual temporal resolution. *Investigative*
37 *Ophthalmology & Visual Science*, 40, S792–S792.
- 38 Shams, L., Kamitani, Y., & Shimojo, S. (2000). Illusions - What you see is what you hear. *Nature*, 408(6814), 788.

- 1 Slutsky, D. A., & Recanzone, G. H. (2001). Temporal and spatial dependency of the ventriloquism effect.
2 *Neuroreport*, *12*(1), 7–10.
- 3 Sparks, D. L. (1988). Neural cartography: Sensory and motor maps in the superior colliculus. *Brain, Behavior and*
4 *Evolution*, *31*(1), 49–56.
- 5 Sparks, David L., & Nelson, I. S. (1987). Sensory and motor maps in the mammalian superior colliculus. *Trends in*
6 *Neurosciences*, *10*(8), 312–317.
- 7 Stampe, D. M. (1993). Heuristic filtering and reliable calibration methods for video-based pupil-tracking
8 systems. *Behavior Research Methods, Instruments, & Computers*, *25*(2), 137–142.
- 9 Stein, B. E., Meredith, M. A., & Wallace, M. T. (1993). The visually responsive neuron and beyond: Multisensory
10 integration in cat and monkey. *Progress in Brain Research*, *95*, 79–90.
- 11 Stetson, D. S., Albers, J. W., Silverstein, B. A., & Wolfe, R. A. (1992). Effects of age, sex, and anthropometric
12 factors on nerve conduction measures. *Muscle & Nerve*, *15*(10), 1095–1104.
13 <https://doi.org/10.1002/mus.880151007>
- 14 Vidal, M. (2017). Hearing flashes and seeing beeps: Timing audiovisual events. *PLoS One*, *12*(2), e0172028.
15 <https://doi.org/10.1371/journal.pone.0172028>
- 16 Vroomen, J., & de Gelder, B. (2004). Temporal ventriloquism: Sound modulates the flash-lag effect. *Journal of*
17 *Experimental Psychology. Human Perception and Performance*, *30*(3), 513–518.
18 <https://doi.org/10.1037/0096-1523.30.3.513>
- 19 Vroomen, J., Keetels, M., de Gelder, B., & Bertelson, P. (2004). Recalibration of temporal order perception by
20 exposure to audio-visual asynchrony. *Brain Research. Cognitive Brain Research*, *22*(1), 32–35.
21 <https://doi.org/10.1016/j.cogbrainres.2004.07.003>
- 22 Walker, R., Deubel, H., Schneider, W. X., & Findlay, J. M. (1997). Effect of remote distractors on saccade
23 programming: Evidence for an extended fixation zone. *Journal of Neurophysiology*, *78*(2), 1108–1119.
- 24 Wallace, M. T., Meredith, M. A., & Stein, B. E. (1993). Converging influences from visual, auditory, and
25 somatosensory cortices onto output neurons of the superior colliculus. *Journal of Neurophysiology*,
26 *69*(6), 1797–1809. <https://doi.org/10.1152/jn.1993.69.6.1797>
- 27 White, B. J., Gegenfurtner, K. R., & Kerzel, D. (2005). Effects of structured nontarget stimuli on saccadic latency.
28 *Journal of Neurophysiology*, *93*(6), 3214–3223. <https://doi.org/10.1152/jn.01104.2004>
- 29 Wurtz, R. H., & Goldberg, M. E. (1972). Activity of superior colliculus in behaving monkey. 3. Cells discharging
30 before eye movements. *Journal of Neurophysiology*, *35*(4), 575–586.
31 <https://doi.org/10.1152/jn.1972.35.4.575>
- 32