

HAL
open science

Executive deficits in schizophrenia: mediation by processing speed and its relationships with aging

Flavien Thuaire, Fabien Rondepierre, Guillaume T. Vallet, Isabelle Jalenques,
Marie Izaute

► **To cite this version:**

Flavien Thuaire, Fabien Rondepierre, Guillaume T. Vallet, Isabelle Jalenques, Marie Izaute. Executive deficits in schizophrenia: mediation by processing speed and its relationships with aging. *Psychological Medicine*, 2020, pp.1-9. 10.1017/S0033291720002871 . hal-02978614

HAL Id: hal-02978614

<https://hal.science/hal-02978614>

Submitted on 4 Nov 2020

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.

1 Executive deficits in schizophrenia: Mediation by processing speed and its relationships with
2 aging

3

4 **Authors and affiliations.**

5 Flavien Thuaire^a, Fabien Rondepierre^b, Guillaume T. Vallet^a, Isabelle Jalenques^c, Marie
6 Izaute^{a*}

7

8 ^a Université Clermont Auvergne, CNRS, LAPSCO, 34 avenue Carnot – TSA 60401 – 63001
9 Clermont-Ferrand Cedex 1.

10 ^b Service de Psychiatrie de l'Adulte A et Psychologie Médicale, Centre Mémoire de Ressources
11 et de Recherche, CHU Clermont-Ferrand, Clermont-Ferrand, France.

12 ^c Service de Psychiatrie de l'Adulte A et Psychologie Médicale, Centre Mémoire de Ressources
13 et de Recherche, CHU Clermont-Ferrand, Institut de Psychiatrie-GDR 3557, Université
14 Clermont Auvergne, Clermont-Ferrand, France.

15

* **Corresponding author:** Marie Izaute LAPSCO, UMR CNRS 6024, 34 avenue Carnot – TSA 60401
– 63001 Clermont-Ferrand Cedex 1. France.

Telephone: + 33 4 73 40 62 55 – Fax: + 33 4 73 40 64 82

E-mail: marie.izaute@uca.fr

16 **Abstract**

17 **Background:** Executive deficits are a core characteristic of schizophrenia. Yet, the origin of
18 these impairments remains unclear as they may be caused by processing slowing. This issue is
19 of particular interest for aging insofar as cognitive aging is also associated with decline in
20 executive functioning and a slowing of processing speed. As schizophrenia patients' life
21 expectancy increases, a better understanding of the origin of older patients' cognitive deficits
22 becomes essential so that healthcare can be adapted to suit them. This study aims to determine
23 whether processing speed mediates how schizophrenia affects executive functions, and whether
24 these relationships are moderated by age.

25 **Methods:** Sixty-two schizophrenia patients (27 women) and 62 healthy comparison subjects
26 matched for age (range: 18 to 76 years), gender and education performed neurocognitive tests
27 to evaluate their executive functions (shifting, updating, inhibition and access) and processing
28 speed.

29 **Results:** Processing speed mediated the effect of schizophrenia on the four specific executive
30 functions, and age moderated this mediation for shifting, updating and access, but in different
31 ways. Age moderated the effect of processing speed on shifting, the direct effect of
32 schizophrenia on access, and both the effect of processing speed and direct effect of
33 schizophrenia on updating.

34 **Conclusions:** This research highlights the need to evaluate processing speed routinely during
35 therapeutic follow-up, as it is easy and simple to assess and appears to be at the heart of the
36 cognitive deficits in schizophrenia. Finally, processing speed abilities yield information about
37 the evolution of cognition with aging in schizophrenia.

38

39 **Key Words:** Schizophrenia; Adulthood; Aging; Processing speed; Executive functions;
40 Miyake's model.

41 **Introduction**

42 Cognitive impairment is a core feature of schizophrenia and affects most cognitive domains
43 (Heinrichs & Zakzanis, 1998; Mesholam-Gately et al., 2009). Deficits appeared even before the
44 onset of schizophrenia (Meier et al., 2014) and patients' decline in later life is strongly related
45 to their functional competences (Harvey et al., 1999; Kalache et al., 2015). An important issue
46 in the study of schizophrenia is that both executive functions (EFs) (Reichenberg & Harvey,
47 2007) and processing speed (PS) (Dickinson et al., 2007) are impaired, and that these deficits
48 may affect other cognitive abilities. However, despite the increase in schizophrenia patients'
49 life expectancy (Cohen et al., 2008; E. E. Lee et al., 2018), the course of cognitive impairment
50 in late adulthood remains unclear owing to the lack of studies that investigate this particular
51 issue (Herold et al., 2017; Rajji & Mulsant, 2008), and because normal aging is also associated
52 with cognitive decline (Cona et al., 2013; Verhaeghen & Cerella, 2002). However, knowledge
53 is crucial for adapting treatments and cognitive remediation to older schizophrenia patients.
54 Given that remediation programs are currently better suited to younger patients, they need to
55 be adapted to the specificity of older patients (Wykes et al., 2009).

56 EFs allow adapting behavior to diverse situations (e.g. creating a plan, initiating its execution,
57 persevering until completion). They also mediate our ability to organize our thoughts in a
58 targeted manner (Jurado & Rosselli, 2007). In other words, they are regarded as higher order
59 cognitive processes supporting other areas of cognition and thus are widely used in everyday
60 life. Although executive functioning covers broad concepts, the importance of considering
61 some specific EFs is now well established. The common distinction proposed identifies three
62 specific EFs, namely shifting, updating and inhibition (Miyake et al., 2000). Subsequently, Fisk
63 & Sharp (2004) identified a fourth function, referred to as "access", which reflects the efficiency
64 of access to long-term memory and may be assessed with word fluency tests.

65 Executive deficits in schizophrenia are well established (Fioravanti et al., 2012). A more fine-
66 grained analysis of these deficits revealed impairments in shifting, updating and inhibition
67 (Chan et al., 2006; Donohoe et al., 2006; Rabanea-Souza et al., 2016; Raffard & Bayard, 2012;
68 Wongupparaj et al., 2015) as well as access (Rossell, 2006), even though there were some
69 discrepancies concerning inhibition (Chan et al., 2010; Laurenson et al., 2015; Thuaire et al.,
70 2020; Westerhausen et al., 2011). Importantly, insofar as EFs are strongly linked to everyday
71 life skills (McClure et al., 2007) and quality of life (Tolman & Kurtz, 2012) in schizophrenia,
72 they are an important target area for cognitive remediation (Penadés et al., 2010).

73 Nevertheless, it remains unclear whether executive impairment in schizophrenia comes from
74 an executive impairment *per se* or from low-order processes instead. Contrary to executive
75 functioning, which is thought to be uniquely human (Luria, 1966) or at least specific to the most
76 intelligent species, lower-order processes are less evolved as cognitive functions. Those such
77 as PS are implicated in almost every cognitive process. Thus, complex operations need to
78 process simple operations quickly in order to keep their product available (Salthouse, 1996).

79 Consequently, PS and EFs share some mutual variance (Albinet et al., 2012) but tap into
80 different processes. Indeed, some authors suggested that PS is be the most important deficit in
81 patients (Dickinson et al., 2007) and may mediate EFs impairments (Rodríguez-sánchez et al.,
82 2007). Accordingly, it was shown in schizophrenia that PS contributed significantly to
83 executive functioning (Raffard & Bayard, 2012), even when the executive tests used were not
84 time-constrained (Ojeda et al., 2012). Yet, it is worth mentioning that PS does not account for
85 all the deficits in EFs (Neill & Rossell, 2013), and its statistical control does not cancel out the
86 deficits in all measures of EFs (Savla et al., 2011). Thus, the relationships between PS and EFs
87 may be very complex, as PS seems to mediate some executive deficits, although the analyses
88 conducted in previous studies were not designed as accurate tests for mediation. Moreover, as
89 both EFs and PS declined severely in healthy aging and appear to play a distinctive role in

90 explaining age-related deficits (Albinet et al., 2012; T. Lee et al., 2012), we surmised that
91 participants' age would be a good criterion for supplementing our knowledge about this
92 mediation.

93 Indeed, as EFs and PS are both impaired in healthy aging and in schizophrenia, some studies
94 looked at whether these processes would show accelerated aging. Accelerated aging means that
95 age effects would be greater in patients than in healthy participants. Some of the studies which
96 examined this question in terms of executive functioning concluded in favor of the existence of
97 accelerated aging (Fucetola et al., 2000; Herold et al., 2017), while others did not (Irani et al.,
98 2011; Loewenstein et al., 2012; Stirling et al., 2003). To shed some light on these controversial
99 results, in a previous article our team analyzed the performances of young, middle-aged and
100 older schizophrenia patients and healthy comparison participants in neuropsychological tests
101 assessing the four specific EFs (Thuaire et al., 2020). The results showed that accelerated aging
102 was observed for shifting, and that access was impaired in older schizophrenia patients.
103 However, updating and inhibition were not more affected by the pathology with aging.
104 Similarly, studies about the effects of accelerated aging on PS in schizophrenia are conflicting.
105 One study found accelerated aging in Trail-Making-Test Part A (TMT-A) and digit symbol
106 (Loewenstein et al., 2012), whereas another found it in TMT-A but not digit symbol (Bowie et
107 al., 2008), and a third study showed no accelerated aging in TMT-A (Herold et al., 2017). It is
108 therefore not clear from the literature whether aging increases executive deficits and/or the
109 cognitive slowing of schizophrenia patients in comparison to healthy participants. In light of
110 the results of our previous work (Thuaire et al., 2020) and studies showing a link between PS
111 and EFs performance (Neill & Rossell, 2013; Raffard & Bayard, 2012; Savla et al., 2011), one
112 possibility might be that PS mediates some EFs and that such mediation may have different
113 strengths according to specific EFs. Moreover, aging may have different effects on this
114 mediation as a function of specific EFs.

115 Thus, we set out to analyze our previous study further to determine which specific EFs are
116 strongly mediated by PS because such knowledge will help remediation programs target the
117 root causes of the executive deficits. We hypothesized that PS would mediate the four specific
118 EFs but with different strengths. Moreover, we wanted to ascertain whether age could be a
119 moderator of these mediation effects in order to help adapt remediation programs to strengths
120 and weaknesses specific to older patients. According to our previous study showing increased
121 deficits in older patients for shifting and access (Thuairé et al., 2020), we surmised that age
122 would moderate this mediation only for these functions. This result lends further weight to the
123 arguments in support of the specificity of schizophrenia aging and the need to adapt remediation
124 programs to older patients (Wykes et al., 2009).

125

126 **Methods and material**

127 *Participants*

128 The present study involves the same participants as those recruited and described in our
129 previous study (Thuairé et al., 2020).

130 This study was conducted in accordance with ethical standards and with the approval of the
131 local ethics committees (EudraCT 2010-A00857-32 and PRI 2000, HUS N°2326). Before the
132 investigation started, and after receiving a full explanation about the study, all the participants
133 gave their informed consent in writing. They were 62 clinically-stable outpatients with
134 schizophrenia recruited from the Psychiatric Departments of the University Hospitals. Patients
135 with any current co-morbid neurologic or psychiatric disorder, including alcohol or substance
136 abuse or dependence, were not included. Their psychiatric symptoms were assessed according
137 to the Positive And Negative Symptoms Scale (PANSS, Kay *et al.* 1987). They were screened
138 for anxiety and depression using the Hospital Anxiety and Depression Scale (HADS, Zigmond
139 & Snaith 1983). Verbal intelligence quotient (IQ) was evaluated using vocabulary and

140 arithmetic tests taken from the Wechsler Adult Intelligence Scale, revised (WAIS-R, Silverstein
141 1982). Patients received stable doses of psychotropic medication for at least 4 weeks. In
142 addition, 62 healthy comparison participants matching the patients in terms of age, gender and
143 education were recruited from the community. None of these participants had a known
144 neurological or psychiatric affliction or was currently suffering or had suffered in the past from
145 alcohol or substance abuse or dependence. The age of the participants ranged from 18 to 76
146 years.

147 Table 1 presents the demographical, clinical and descriptive statistics of the group comparison
148 data.

149

150

151 ***Material***

152 EFs were assessed according to the framework proposed by Miyake *et al.* (2000), which
153 distinguishes three specific EFs (shifting, updating and inhibition), with the addition of Fisk
154 and Sharp (2004) for efficiency of access to long-term memory. Two tests were used for each
155 specific function, and a further two tests were also used to assess PS. See the supplement for a
156 more detailed description of the tests.

157 The scores used in the analyses consisted of:

158 *Shifting tasks:*

159 *Plus-minus task* (Jersild, 1927; Spector & Biederman, 1976): Participants had to switch between
160 adding and subtracting 3 in respect of different numbers. The shift cost was calculated as the
161 difference between the time taken to complete the third list and the average for the first and
162 second lists: $T3 - [(T2 + T1) / 2]$.

163 *Number-letter task* (Rogers & Monsell, 1995): Participants had to switch between processing
164 consonants and vowels. The shift cost was calculated in the same way as in the plus-minus test:
165 $T3 - [(T2 + T1) / 2]$.

166

167 *Updating tasks:*

168 *N-back task*: Participants had to remember and update in memory only the last three letters said
169 by the experimenter to decide whether each new one was the same as one of the three previous
170 letters. The score was the number of correct answers (hits and correct rejections).

171 *Self-Ordered Pointing Task* (Petrides & Milner, 1982): Participants had to update in memory
172 the drawings they chose, in order not to choose them anymore. The score was the number of
173 different drawings selected.

174

175 *Inhibition tasks:*

176 *Stroop color word task* (SCWT, Stroop 1935), card version: Participants had to inhibit word
177 reading in order to name the color of the ink used for words depicting colors. To reduce the
178 potential bias of patients' cognitive slowing, we used the interference score proposed by (Li &
179 Bosman, 1996): $(\text{Baseline} - \text{color word}) / \text{Baseline}$.

180 *Hayling sentence Completion Test* (HSCT, Burgess & Shallice 1996): Participants had to inhibit
181 the final word of sentences and say aloud a word that was not linked in any way with either the
182 sentence or final word. The scores were the time taken to complete Part B and the number of
183 errors in Part B.

184

185 *Access tasks:*

186 *Verbal fluency*: Participants had to say aloud as many words as they could according to a
187 phonemic or semantic rule. Two verbal fluency tasks were assessed, namely phonemic fluency

188 (Letter P) and semantic fluency (category “animals”). The score was the number of correct
189 words in 60 seconds.

190

191 *Processing speed tasks:*

192 *Digit copying test* (Weschler, 1989): Participants had to write down the digit matching a
193 number according to a key. The score was the number of items correctly reported in 30 seconds.

194 This time limit was chosen to reduce the impact of executive abilities and memory on
195 performance (Knowles et al., 2015).

196 *Letter comparison test:* On a sheet of paper displaying pairs of X and O, participants had to
197 decide whether each pair was identical or different and to tick the corresponding box. The score
198 was the number of correct items in 30 seconds.

199

200 **Data analyses**

201 Data used in this article are available at: <https://osf.io/ebn5a/>

202 Not all of the participants completed all the tests: 5 failed to complete the plus minus test (4%),
203 1 the n-back test (0.8%), and 10 the HSCT (8%). The missing data were replaced using Multiple
204 Imputation by Chained Equations (Azur et al., 2011). See Thuaire et al., (2020) for more details.
205 Z-scores were computed for each task, based on mean and standard deviation of all participants,
206 after which the means were calculated between the two tests in each of the four executive
207 domains (shifting, updating, inhibition and access) and PS, to create a composite index for these
208 cognitive abilities¹.

209 All analyses were run on SPSS Statistics 25 (IBM Corp, 2017), running the PROCESS script
210 to test the mediation (Hayes, 2018). Mediation signifies that the effect of an independent

¹For the inhibition score, we first computed a Z-score for HSCT which included time and errors before computing the inhibition score which included HSCT and SCWT, in order to give equal weight to both tests in the index. Where necessary, Z-scores were re-coded, so that a high score reflected better performance.

211 variable (IV) on a dependent variable (DV) is at least partly driven by a mediator (M). Several
212 effects are calculated by means of regression analyses: (*a*) is the effect of the IV on M; (*b*) is
213 the effect of M on the DV when controlling for the effect of the IV; (*c*) is the **total effect** of the
214 IV on the DV and is the sum of a **direct effect** (*c'*) of the IV on the DV and an **indirect effect**
215 (*a x b*) which is the effect of the IV on the DV through M. As regression analyses cannot test
216 the significance of the indirect effect (*a x b*), the latter is tested using a bias-corrected
217 bootstrapping approach (*n* = 5,000 bootstrap samples (Preacher & Hayes, 2008)). Thus, if zero
218 is not in the 95% confidence interval, we can conclude that the indirect effect is significantly
219 different from zero. Moderated mediation means that a moderator (W) affects at least one path
220 of the mediation relation. The effect of one variable on another may therefore be different
221 according to the value of the moderator. Group (0= Comparison participants, 1= Schizophrenia
222 patients) was the IV, PS was the mediator, age was the moderator, and the four specific EFs
223 were entered as DVs in separate analyses. Thus, the total effect is the effect of schizophrenia
224 on a specific EF without taking into account a possible effect of PS. The direct effect is the
225 effect of schizophrenia on a specific EF after controlling for the effect of PS, and the indirect
226 effect is the effect of PS on a specific EF after controlling for the effect of schizophrenia.
227 Unstandardized coefficients (B) are reported in the analyses.

228

229 **Results:**

230 Table 2 presents means and standard deviations on the five indices for schizophrenia patients
231 and healthy comparisons participants.

232 Table S1 presents intercorrelations among all study variables. All variables were significantly
233 correlated with each other, except Group with Age, Group with Inhibition and Age with Access.

234

235 Mediation analyses

236 Figure 1 shows the results of the mediation analyses about the effect of schizophrenia on the
237 four specific EFs through PS. Path (*a*) indicates that schizophrenia had a strong negative effect
238 on PS. Path (*b*) shows that higher PS increases performance in the four EFs. Mediation (*a* x *b*)
239 was significant for the four EFs, indicating that PS mediated the four EFs. Total effects of
240 schizophrenia on EFs (*c*) were significant for shifting, updating and access, whereas direct
241 effects of schizophrenia controlling for PS (*c'*) only remained significant for updating and
242 access.

243

244 Moderated mediation analyses

245 Moderation on a mediation model may be present in 3 paths: on the effect of the IV on M (path
246 *a*), on the effect of M on the DV when controlling for the effect of the IV (path *b*), and the direct
247 effect of the IV on the DV (path *c'*). However, as, despite a significant deleterious effect of age
248 on PS ($B = -.029, p < .001$), there was no moderation effect of age on path *a* ($B = -.010,$
249 $p = .197$), further analyses focus only on paths *b* and *c'*. Figure 2 shows the significant
250 moderation effects of age on the mediation of the effect of schizophrenia on shifting (Panel A),
251 updating (Panel B) and Access (Panel C) through PS. As may be seen in Figure 2, age
252 moderated the mediation of schizophrenia on three out of the four EFs, but in different ways.

253

254 *Moderation by age of the mediation by speed of the group effect on shifting:*

255 Conditional process analyses using PROCESS macro revealed that only path *b* was significantly
256 moderated by age ($B = .011, p = .002$). Thus, the effect of PS on shifting abilities is moderated
257 by age in such a way that the effect of speed on shifting is greater in older participants.
258 Therefore, schizophrenia patients, whose PS is slower, are more affected by age when it comes

259 to shifting abilities. Figure S1 shows the effects of age on shifting as a function of participants'
260 PS.

261

262 *Moderation by age of the mediation by speed of the group effect on updating:*

263 PROCESS showed that both paths b ($B = -.011, p = .045$) and c' ($B = -.022, p = .030$) were
264 significantly moderated by age. Thus, concerning path b , the effect of PS on shifting abilities is
265 less in older participants and, consequently, for schizophrenia patients, whose processing
266 performance is lower, older patients' updating performance would be less affected than that of
267 younger patients. However, a counterbalancing effect is observed on path c' as age increases
268 the effect of schizophrenia on updating, leading older schizophrenia patients to record a lower
269 updating performance. Taken together, the effects of age on paths b and c' offset each other and
270 resulted in an absence of accelerated aging in schizophrenia patients (Thuairé et al., 2020).
271 Figure S2 shows that the direct effect of schizophrenia on updating is more negative with
272 advancing years, whereas the indirect effect is less negative with age.

273

274 *Moderation by age of the mediation by speed of the group effect on inhibition:*

275 The analysis failed to show any moderation effect of age on paths b ($B = .005, p = .237$) and c'
276 ($B = -.006, p = .403$). Thus, the mediation by PS of the effect of schizophrenia on inhibition is
277 not moderated by age.

278

279 *Moderation by age of the mediation by speed of the group effect on access:*

280 PROCESS analysis revealed a significant moderation effect on path c' ($B = -.016, p = .045$).
281 Thus, as shown in Figure S3, age moderated the direct effect of schizophrenia on access in a
282 way that slowed the increase in schizophrenia patients' access performance with age.

283

284 **Discussion:**

285 The first aim of this study was to test the mediating role of PS on the effect of schizophrenia
286 with respect to the four specific EFs, namely shifting, updating, inhibition and access. The
287 second aim was to determine how age affected this mediation as a function of the four specific
288 EFs.

289 Concerning the first goal, our results confirm the widely observed cognitive slowing in
290 schizophrenia (Dickinson et al., 2007; Leeson et al., 2010; Mesholam-Gately et al., 2009; Neill
291 & Rossell, 2013; Ojeda et al., 2012; Savla et al., 2011) and the effect of PS on EFs (Rose et al.,
292 2011; Salthouse et al., 1998). Moreover, in accordance with the hypothesis that improving PS
293 should bring widespread benefits in other cognitive functions (Cassetta & Goghari, 2016), PS
294 mediates the effect of schizophrenia on EFs (Neill & Rossell, 2013; Ojeda et al., 2012; Savla et
295 al., 2011). This result is consistent with Salthouse's Processing Speed Theory (Salthouse, 1996)
296 and suggests PS should be efficient at successfully executing simple cognitive operations and
297 keeping the result available for more complex operations such as cognitive strategies. Thus,
298 fast processing may help to bear in mind current rules for shifting tasks, to switch faster between
299 these rules, to update memory faster so that materials are not forgotten, to inhibit prepotent
300 responses faster in order to activate an alternative response, and to activate and use efficient
301 strategies to access memory.

302 With respect more specifically to mediation strength, shifting seems to be the specific EF
303 mediated mainly by PS as it is the only one that showed significant total and indirect effects
304 and no direct effect. The effect of schizophrenia on shifting is thus almost entirely the
305 consequence of cognitive slowing. These results are in line with those of other studies which
306 assessed shifting with the Wisconsin Card Sorting Test (Ojeda et al., 2012) or D-KEFS (Neill
307 & Rossell, 2013; Savla et al., 2011). Our results also indicate that updating and access showed
308 the most important total effect of schizophrenia, and both the direct and indirect effect remained
309 significant, indicating that PS mediated most of the effect of schizophrenia on these EFs.

310 Finally, the mediation effect of schizophrenia on inhibition through PS is more complicated
311 insofar as the total effect was not significant. According to Haye's Framework and contrary to
312 Baron and Kenny's method (Baron & Kenny, 1986), a significant total effect is not required to
313 test for mediation. More precisely, our result seems to be due to the opposite signs of the direct
314 and indirect effects (Hayes, 2018). Thus, schizophrenia would seem to have a weak (and non-
315 significant) positive direct effect (which is in keeping with both Baron and Kenny's and Haye's
316 methods) on inhibition and a stronger negative indirect effect through PS. As the total effect is
317 the sum of both direct and indirect effects (Hayes, 2018), the result is a non-significant total
318 effect. This result warrants further research, but it is possible to speculate that if schizophrenia
319 patients were not cognitively slowed their performances would be similar to comparison
320 participants and even slightly better. Nevertheless, our results are in keeping with those
321 observed with the D-KEFS in showing that PS contributed significantly to inhibition (Neill &
322 Rossell, 2013; Savla et al., 2011).

323 The second aim was to determine whether age could be a moderator of this mediation effect as
324 a function of the four specific EFs. Our main finding is that age moderated the mediation on
325 three out of the four EFs, namely shifting, access and updating, albeit in different ways.
326 According to a previous study (Thuaire et al., 2020) which showed that with respect to shifting
327 and access schizophrenia patients were more affected by age than comparison participants, we
328 postulated that the mediation effect on these EFs would be moderated by age. Our results
329 supported this hypothesis and contributed to furthering knowledge about how age affects these
330 functions in schizophrenia. Thus, the effect of PS on shifting was greater in older participants,
331 suggesting that, compared with slower participants, faster participants may benefit from age as
332 regards shifting. Yet, schizophrenia patients whose PS was severely impaired saw their shifting
333 performance decline with age compared to healthy subjects, a result interpreted as accelerated
334 aging (Thuaire et al., 2020).

335 With regard to access, the influence of age concerned the direct effect of schizophrenia and, as
336 such, was independent from PS. More specifically, our results suggested that for comparison
337 participants age was associated with an increase in access performance through the direct path,
338 but that this was not the case for schizophrenia patients. The suggestion is therefore that it was
339 the superior knowledge of vocabulary typical of healthy older adults (Fisk & Sharp, 2004)
340 which was responsible for this increase in performance in the direct path. Moreover, where both
341 groups were concerned, age affected the indirect path in the same way, namely through a
342 slowing of processing which in turn reduced access performance. It is our suggestion that the
343 two paths offset each other out for comparison participants, resulting in the absence of age
344 effects (Fisk & Sharp, 2004), whereas for schizophrenia patients the direct path does not
345 compensate for the indirect path. This interpretation of our results is in keeping with studies
346 showing greater age-related decline in verbal fluency in schizophrenia patients (Kosmidis et al.,
347 2005; Thuaire et al., 2020). It is therefore possible that schizophrenia patients did not improve
348 their vocabulary with aging as much as comparison participants, or that they failed to use
349 effective strategies in both fluency tasks.

350 Surprisingly, and contrary to our hypothesis, mediation of the effect of schizophrenia on
351 updating by PS was also moderated by age. However, an examination of the direct and indirect
352 effects indicated that moderation of these effects had opposite signs and thus resulted in the
353 absence of accelerated aging with respect to updating (Thuaire et al., 2020). More precisely,
354 moderation of the direct effect showed that schizophrenia patients were more impaired in terms
355 of updating as they got older. Conversely, moderation of the indirect effect indicated that the
356 influence of PS on updating decreased with age. As schizophrenia patients' PS was slower, they
357 were less affected by age on this path, which offset the effect of the direct path. These results
358 suggest that older participants relied less on PS to complete these updating tasks than their
359 younger counterparts. We presume they tried to compensate for their cognitive slowing by

360 relying more on other processes such as working memory capacity or cognitive strategies, even
361 if that was not enough for them to match the performance of younger participants (Thuaire et
362 al., 2020). Such assumptions are in line with a meta-analysis of neuroimaging studies (Turner
363 & Spreng, 2012), which showed that during an updating task older participants increased their
364 recruitment of brain areas associated with learning and acquisition of cognitive strategies and
365 cognitive control in working memory.

366 Finally, in keeping with our hypothesis and the fact that schizophrenia patients failed to show
367 accelerated aging on inhibition (Thuaire et al., 2020), the mediation effect on this specific EF
368 was not moderated by age.

369 These results suggest that PS should be assessed routinely during therapeutic follow-up and
370 before including a patient in a remediation program. First, PS tasks are easy to administer and
371 tap a central feature of the deficits in schizophrenia (Dickinson et al., 2007; González-Blanch
372 et al., 2011). Second, since PS mediates EFs which are linked in turn to functional competences
373 (Harvey et al., 1999; Kalache et al., 2015), evaluating it may help to target other functions for
374 investigation and third, aging may have different effects on patients' cognition depending on
375 their PS. Specifically, lowest performance patients may show a major deterioration in shifting
376 performance but relatively spared updating performance.

377 Moreover, our results also show the importance of the choice of pharmacological treatment.
378 Long-term benzodiazepine use seems to have negative effects on several areas of cognition,
379 including PS, even after withdrawal (Crowe & Stranks, 2018), and so it should be prescribed
380 with caution. Concerning the treatment of depression, which is a comorbidity of schizophrenia,
381 a meta-analysis showed that selective serotonin reuptake inhibitors had greater positive effects
382 on cognition in depressed patients than the other classes of antidepressants (Prado et al., 2018).
383 This result should be confirmed with further researches and tested in schizophrenia because it
384 represents a possible area for improving patients' cognition. In any case, pharmacological

385 treatment should be chosen and monitored so as to minimize neurocognitive side-effects, which
386 may already be compromised by the disease process itself.

387 A potential implication of our results is that cognitive remediation programs should concentrate
388 more on PS. Remediation programs targeting PS seem to be efficient (Garrido et al., 2013;
389 Grynszpan et al., 2011; Lindenmayer et al., 2008; McGurk et al., 2007; Sartory et al., 2005;
390 Vita et al., 2011). Thus, in light of our results showing that PS seems to underlie EFs, it is
391 possible that increasing patients' PS would improve executive functioning (Rodríguez-sánchez
392 et al., 2007).

393 This research has a number of strengths and limitations. First of all, EFs were assessed
394 according to a validated model (Fisk & Sharp, 2004; Miyake et al., 2000) which depicts the
395 diversity of EFs. Thus, our results lend further weight to arguments in favor of using specific
396 models of executive functioning to study schizophrenia (Thuairé et al., 2020) insofar as we
397 demonstrated how age affects the specific EFs differently through PS. Then, despite the
398 numerous studies suggesting an underlying role for PS in the executive deficit in schizophrenia
399 (Dickinson et al., 2007; Neill & Rossell, 2013; Ojeda et al., 2012; Raffard & Bayard, 2012;
400 Rodríguez-sánchez et al., 2007; Savla et al., 2011), this article is the first to test this mediation
401 with an appropriate statistical analysis. Moreover, patients and comparison subjects were
402 rigorously paired, one by one, for gender, age and educational status. A recent meta-analysis
403 (Fioravanti et al., 2012) indicated that the imbalance in the number of cases, gender composition
404 and age could artificially increase between group differences. However, we were unable to
405 control former patients' medication or to clarify the long-term effects of medication on
406 cognitive functioning. This may be a recurrent problem with cross-sectional studies on
407 schizophrenia aging (Suzuki et al., 2011). Nonetheless, patients were treated in accordance with
408 the guidelines for biological treatment of schizophrenia published by the World Federation of
409 Societies of Biological Psychiatry (Hasan et al., 2012, 2013). They received stable doses of

410 antipsychotics at least four weeks before inclusion and throughout the study, and most of the
411 patients were administered only one antipsychotic which, presumably, would not cause
412 excessive cognitive deficit. Moreover, pharmaceutical research is making constant progress, and
413 differences in treatments between younger and older patients not only affect current patients
414 but will probably continue in the future too. The life expectancy gap between schizophrenia
415 patients and the general population (E. E. Lee et al., 2018) makes it difficult to recruit patients
416 over the age of 70, with the result that comparison participants were not as old as typically
417 found in healthy aging studies. However, only longitudinal designs could overcome this
418 limitation by keeping age pairing. Another recurrent limitation is that there is no pure measure
419 of EFs or PS, and even symbol coding requires memory and executive functioning (Knowles et
420 al., 2015). To reduce these biases, we aggregated two tasks for each function, and PS tasks were
421 administered for 30 seconds to avoid the use of strategies or memory to perform them.
422 However, it should be borne in mind that these cognitive processes are intrinsically linked, and
423 it is still possible that, in combination with the model we tested, where PS mediates EFs, there
424 is also a model where EFs mediate some PS performance.

425 Another statistical limitation concerns the use of psychometric assessment based on theory
426 rather than statistics. However, the tests we used have a strong theoretical framework, and as
427 cognition in schizophrenia patients differs from that of the general population it did not seem
428 appropriate to us to calculate a PCA.

429 In conclusion, this article is the first to show the mediation effect of PS on specific EFs with
430 the help of a recent method that can be used to test the mediation directly (Hayes, 2018).
431 Moreover, we showed that age affected the specific EFs through PS in different ways. These
432 results have theoretical and clinical implications insofar as PS may explain various cognitive
433 deficits in schizophrenia and should be a major target area for cognitive remediation. Several
434 research studies have demonstrated the benefits of PS training (Garrido et al., 2013; Grynszpan

435 et al., 2011; Lindenmayer et al., 2008; McGurk et al., 2007; Sartory et al., 2005; Vita et al.,
436 2011). However, there is a need for remediation programs that specifically target PS with a
437 view to defining how speed improvement transfers to other abilities (Cassetta & Goghari,
438 2016). Further research could test the hypothesis of a cascade model of cognition in
439 schizophrenia, where PS impairment affects executive functioning, which, in turn, affects other
440 cognitive processes, quality of life, and outcome. Another avenue for future research would be
441 to complete our knowledge about relationships between cognitive processes in schizophrenia.
442 For example, we could measure the contribution of attention, some components of which are
443 impaired in schizophrenia. Indeed, top-down control of selective attention would appear to be
444 impaired in schizophrenia, but not bottom-up control (Gold et al., 2018). Lastly, our results give
445 indications for adapting cognitive remediation to suit older schizophrenia patients (Wykes et
446 al., 2009) given that aging has a direct and stronger effect on updating and access in
447 schizophrenia. However, there is no increased effect of age in patients with regards to inhibition
448 and shifting, except through PS for the latter.

449

450 **Acknowledgements:** This work was supported by the CNRS, INSERM, the UCA of Clermont-
451 Ferrand, and Clermont-Ferrand University Hospital. The authors would like to thank Elisabeth
452 Bacon for her useful comments on a previous version of this article, Gillian Wakenhut for her
453 accuracy and patience with correcting our English, and three anonymous reviewers for their
454 helpful comments on the article.

455 **Financial support:** This project is co-funded by the European Union in the context of the
456 European Regional Development Fund (ERDF) [Grant number AV0017611].

457 **Conflicts of interest:** None

458 **Ethical standards:** The authors assert that all procedures contributing to this work comply with
459 the ethical standards of the relevant national and institutional committees on human
460 experimentation and with the Helsinki Declaration of 1975, as revised in 2008.

461

462

463 **References**

464

465 Albinet, C. T., Boucard, G., Bouquet, C. A., & Audiffren, M. (2012). Processing speed and
466 executive functions in cognitive aging: How to disentangle their mutual relationship?

467 *Brain and Cognition*, 79(1), 1–11. <https://doi.org/10.1016/j.bandc.2012.02.001>

468 Azur, M. J., Stuart, E. A., Frangakis, C., & Leaf, P. J. (2011). Multiple Imputation by Chained

469 Equations: What is it and how does it work? *International Journal of Methods in*

470 *Psychiatric Research*, 20(1), 40–49. <https://doi.org/10.1002/mpr.329>.Multiple

471 Baron, R. M., & Kenny, D. a. (1986). The Moderator-Mediator Variable Distinction in Social

472 The Moderator-Mediator Variable Distinction in Social Psychological Research:

473 Conceptual, Strategic, and Statistical Considerations. *Journal of Personality and Social*

474 *Psychology*, 51(6), 1173–1182. <https://doi.org/10.1037/0022-3514.51.6.1173>

475 Bowie, C. R., Reichenberg, A., McClure, M. M., Leung, W. L., & Harvey, P. D. (2008). Age-

476 associated differences in cognitive performance in older community dwelling

477 schizophrenia patients: Differential sensitivity of clinical neuropsychological and

478 experimental information processing tests. *Schizophrenia Research*, 106(1), 50–58.

479 <https://doi.org/10.1016/j.schres.2007.10.026>

480 Burgess, P. W., & Shallice, T. (1996). Response suppression, Initiation and strategy use

481 following frontal lobe lesions. *Neuropsychologia*, 34(4), 263–272.

482 [https://doi.org/10.1016/0028-3932\(95\)00104-2](https://doi.org/10.1016/0028-3932(95)00104-2)

483 Cassetta, B. D., & Goghari, V. M. (2016). Working memory and processing speed training in
484 schizophrenia: Study protocol for a randomized controlled trial. *Trials*, *17*(1), 1–16.
485 <https://doi.org/10.1186/s13063-016-1188-5>

486 Chan, R. C. K., Chen, E. Y. H., & Law, C. W. (2006). Specific executive dysfunction in
487 patients with first-episode medication-naïve schizophrenia. *Schizophrenia Research*,
488 *82*(1), 51–64. <https://doi.org/10.1016/j.schres.2005.09.020>

489 Chan, R. C. K., Huang, J., Guo, L., Cao, X., Hong, X., & Gao, Z. (2010). Executive control in
490 schizophrenia in task involving semantic inhibition and working memory. *Psychiatry*
491 *Research*, *179*(3), 259–266. <https://doi.org/10.1016/j.psychres.2009.07.014>

492 Cohen, C., Vahia, I., Reyes, P., Diwan, S., Bankole, A., Palekar, N., Kehn, M., & Ramirez, P.
493 (2008). Schizophrenia in Later Life : Clinical Symptoms and Social Well-being.
494 *Psychiatric Services*, *59*(3), 232–234. <https://doi.org/10.1176/ps.2008.59.3.232>

495 Cona, G., Arcara, G., Amodio, P., Schiff, S., & Bisiacchi, P. S. (2013). Does executive
496 control really play a crucial role in explaining age-related cognitive and neural
497 differences. *Neuropsychology*, *27*(3), 378–389. <https://doi.org/10.1037/a0032708>

498 Crowe, S. F., & Stranks, E. K. (2018). The Residual Medium and Long-term Cognitive
499 Effects of Benzodiazepine Use: An Updated Meta-analysis. *Archives of Clinical*
500 *Neuropsychology*, *33*(7), 901–911. <https://doi.org/10.1093/arclin/acx120>

501 Dickinson, D., Ramsey, M. E., & Gold, J. M. (2007). Overlooking the Obvious: A Meta-
502 analytic Comparison of Digit Symbol Coding Tasks and Other Cognitive Measures in
503 Schizophrenia. *Archives of General Psychiatry*, *64*(5), 532.
504 <https://doi.org/10.1001/archpsyc.64.5.532>

505 Donohoe, G., Corvin, A., & Robertson, I. H. (2006). Evidence that specific executive
506 functions predict symptom variance among schizophrenia patients with a predominantly
507 negative symptom profile. *Cognitive Neuropsychiatry*, *11*(1), 13–32.

508 <https://doi.org/10.1080/13546800444000155>

509 Fioravanti, M., Bianchi, V., & Cinti, M. E. (2012). Cognitive deficits in schizophrenia: an
510 updated metanalysis of the scientific evidence. *BMC Psychiatry*, *12*(64), 1471–244.
511 <https://doi.org/10.1186/1471-244X-12-64>

512 Fisk, J. E., & Sharp, C. A. (2004). Age-related impairment in executive functioning:
513 Updating, inhibition, shifting, and access. *Journal of Clinical and Experimental*
514 *Neuropsychology*, *26*(7), 874–890. <https://doi.org/10.1080/13803390490510680>

515 Fucetola, R., Seidman, L. J., Kremen, W. S., Faraone, S. V., Goldstein, J. M., & Tsuang, M.
516 T. (2000). Age and neuropsychologic function in schizophrenia: A decline in executive
517 abilities beyond that observed in healthy volunteers. *Biological Psychiatry*, *48*(2), 137–
518 146. [https://doi.org/10.1016/S0006-3223\(00\)00240-7](https://doi.org/10.1016/S0006-3223(00)00240-7)

519 Garrido, G., Barrios, M., Penadés, R., Enríquez, M., Garolera, M., Aragay, N., Pajares, M.,
520 Vallès, V., Delgado, L., Alborni, J., Faixa, C., & Vendrell, J. M. (2013). Computer-
521 assisted cognitive remediation therapy: Cognition, self-esteem and quality of life in
522 schizophrenia. *Schizophrenia Research*, *150*(2–3), 563–569.
523 <https://doi.org/10.1016/j.schres.2013.08.025>

524 Gold, J. M., Robinson, B., Leonard, C. J., Hahn, B., Chen, S., McMahon, R. P., & Luck, S. J.
525 (2018). Selective attention, working memory, and executive function as potential
526 independent sources of cognitive dysfunction in schizophrenia. *Schizophrenia Bulletin*,
527 *44*(6), 1227–1234. <https://doi.org/10.1093/schbul/sbx155>

528 González-Blanch, C., Pérez-Iglesias, R., Rodríguez-Sánchez, J. M., Pardo-García, G.,
529 Martínez-García, O., Vázquez-Barquero, J. L., & Crespo-Facorro, B. (2011). A digit
530 symbol coding task as a screening instrument for cognitive impairment in first-episode
531 psychosis. *Archives of Clinical Neuropsychology*, *26*(1), 48–58.
532 <https://doi.org/10.1093/arclin/acq086>

533 Grynszpan, O., Perbal, S., Pelissolo, A., Fossati, P., Jouvent, R., Dubal, S., & Perez-Diaz, F.
534 (2011). Efficacy and specificity of computer-assisted cognitive remediation in
535 schizophrenia: A meta-analytical study. *Psychological Medicine*, *41*(1), 163–173.
536 <https://doi.org/10.1017/S0033291710000607>

537 Harvey, P. D., Parrella, M., White, L., Mohs, R. C., & Davis, K. L. (1999). Convergence of
538 cognitive and functional decline in poor outcome schizophrenia. *Schizophrenia*
539 *Research*, *35*, 77–84.

540 Hasan, A., Falkai, P., Wobrock, T., Lieberman, J., Glenthøj, B., Gattaz, W. F., Thibaut, F., &
541 Möller, H. J. (2012). World Federation of Societies of Biological Psychiatry (WFSBP)
542 Guidelines for Biological Treatment of Schizophrenia, Part 1: Update 2012 on the acute
543 treatment of schizophrenia and the management of treatment resistance. *World Journal*
544 *of Biological Psychiatry*, *13*(5), 318–378.
545 <https://doi.org/10.3109/15622975.2012.696143>

546 Hasan, A., Falkai, P., Wobrock, T., Lieberman, J., Glenthøj, B., Gattaz, W. F., Thibaut, F., &
547 Möller, H. J. (2013). World Federation of Societies of Biological Psychiatry (WFSBP)
548 Guidelines for Biological Treatment of Schizophrenia, Part 2: Update 2012 on the long-
549 term treatment of schizophrenia and management of antipsychotic-induced side effects.
550 *World Journal of Biological Psychiatry*, *14*(1), 2–44.
551 <https://doi.org/10.3109/15622975.2012.739708>

552 Hayes, A. F. (2018). *Introduction to Mediation, Moderation and Conditional Process*
553 *Analysis: A Regression-Based Approach. Second Edition.* (Guilford P).

554 Heinrichs, R. W., & Zakzanis, K. K. (1998). Neurocognitive deficit in schizophrenia: a
555 quantitative review of the evidence. *Neuropsychology*, *12*(3), 426–445.
556 <https://doi.org/10.1037/0894-4105.12.3.426>

557 Herold, C. J., Schmid, L. A., Lässer, M. M., Seidl, U., & Schröder, J. (2017). Cognitive

558 Performance in Patients with Chronic Schizophrenia Across the Lifespan. *GeroPsych*,
559 30(1), 35–44. <https://doi.org/10.1024/1662-9647/a000164>

560 IBM Corp. (2017). *IBM SPSS Statistics for Windows, Version 25.0*. IBM Corp.

561 Irani, F., Kalkstein, S., Moberg, E. A., & Moberg, P. J. (2011). Neuropsychological
562 performance in older patients with schizophrenia: A meta-analysis of cross-sectional and
563 longitudinal studies. *Schizophrenia Bulletin*, 37(6), 1318–1326.
564 <https://doi.org/10.1093/schbul/sbq057>

565 Jersild, A. T. (1927). Mental set and shift. *Archives of Psychology*, 14(Whole No 89).

566 Jurado, M. B., & Rosselli, M. (2007). The elusive nature of executive functions: A review of
567 our current understanding. *Neuropsychology Review*, 17(3), 213–233.
568 <https://doi.org/10.1007/s11065-007-9040-z>

569 Kalache, S. M., Mulsant, B. H., Davies, S. J. C., Liu, A. Y., Voineskos, A. N., Butters, M. A.,
570 Miranda, D., Menon, M., Kern, R. S., & Rajji, T. K. (2015). The Impact of Aging,
571 Cognition, and Symptoms on Functional Competence in Individuals with Schizophrenia
572 Across the Lifespan. *Schizophrenia Bulletin*, 41(2), 374–381.
573 <https://doi.org/10.1093/schbul/sbul114>

574 Kay, S. R., Fiszbein, A., & Opler, L. A. (1987). The Positive and Negative Syndrome Scale
575 (PANSS) for Schizophrenia. *Schizophrenia Bulletin*, 13(2), 261–276.
576 <https://doi.org/10.1093/schbul/13.2.261>

577 Knowles, E. E. M., Weiser, M., David, A. S., Glahn, D. C., Davidson, M., & Reichenberg, A.
578 (2015). The Puzzle of Processing Speed, Memory, and Executive Function Impairments
579 in Schizophrenia: Fitting the Pieces Together. *Biological Psychiatry*, 78(11), 786–793.
580 <https://doi.org/10.1016/j.biopsych.2015.01.018>

581 Kosmidis, M. H., Bozikas, V. P., Vlahou, C. H., Kiosseoglou, G., Giaglis, G., & Karavatos,
582 A. (2005). Verbal fluency in institutionalized patients with schizophrenia: Age-related

583 performance decline. *Psychiatry Research*, 134(3), 233–240.
584 <https://doi.org/10.1016/j.psychres.2005.02.003>

585 Laurenson, C., Gorwood, P., Orsat, M., Lhuillier, J. P., Le Gall, D., & Richard-Devantoy, S.
586 (2015). Cognitive control and schizophrenia: The greatest reliability of the Stroop task.
587 *Psychiatry Research*, 227(1), 10–16. <https://doi.org/10.1016/j.psychres.2015.03.004>

588 Lee, E. E., Liu, J., Tu, X., Palmer, B. W., Eyler, L. T., & Jeste, D. V. (2018). A widening
589 longevity gap between people with schizophrenia and general population: A literature
590 review and call for action. *Schizophrenia Research*, 196, 9–13.
591 <https://doi.org/10.1016/j.schres.2017.09.005>

592 Lee, T., Crawford, J. D., Henry, J. D., Trollor, J. N., Kochan, N. A., Wright, M. J., Ames, D.,
593 Brodaty, H., & Sachdev, P. S. (2012). Mediating effects of processing speed and
594 executive functions in age-related differences in episodic memory performance: A cross-
595 validation study. *Neuropsychology*, 26(6), 776–784. <https://doi.org/10.1037/a0030053>

596 Leeson, V. C., Barnes, T. R. E., Harrison, M., Matheson, E., Harrison, I., Mutsatsa, S. H.,
597 Ron, M. A., & Joyce, E. M. (2010). The relationship between IQ, memory, executive
598 function, and processing speed in recent-onset psychosis: 1-year stability and clinical
599 outcome. *Schizophrenia Bulletin*, 36(2), 400–409. <https://doi.org/10.1093/schbul/sbn100>

600 Li, K. Z. H., & Bosman, E. A. (1996). Age Differences in Stroop-Like Interference as a
601 Function of Semantic Relatedness. *Aging, Neuropsychology, and Cognition*, 3(4), 272–
602 284.

603 Lindenmayer, J.-P., McGurk, S. R., Mueser, K. T., Khan, A., Wance, D., Hoffman, L., Wolfe,
604 R., & Xie, H. (2008). A Randomized Controlled Trial of Cognitive Remediation Among
605 Inpatients With Persistent Mental Illness. *Psychiatric Services*, 59(3), 241–247.
606 <https://doi.org/10.1176/ps.2008.59.3.241>

607 Loewenstein, D. A., Czaja, S. J., Bowie, C. R., & Harvey, P. D. (2012). Age-associated

608 differences in cognitive performance in older patients with schizophrenia: A comparison
609 with healthy older adults. *American Journal of Geriatric Psychiatry*, 20(1), 29–40.
610 <https://doi.org/10.1097/JGP.0b013e31823bc08c>

611 Luria, A. R. (1966). *Higher Cortical Functions in Man*. Basic Book.

612 McClure, M. M., Bowie, C. R., Patterson, T. L., Heaton, R. K., Weaver, C., Anderson, H., &
613 Harvey, P. D. (2007). Correlations of functional capacity and neuropsychological
614 performance in older patients with schizophrenia: Evidence for specificity of
615 relationships? *Schizophrenia Research*, 89(1–3), 330–338.
616 <https://doi.org/10.1016/j.schres.2006.07.024>

617 McGurk, S. R., Twamley, E. W., Sitzer, D. I., McHugo, G. J., & Mueser, K. T. (2007). A
618 Meta-Analysis of Cognitive Remediation in Schizophrenia. *American Journal of*
619 *Psychiatry*, 164(12), 1791–1802. <https://doi.org/10.1176/appi.ajp.2007.07060906.A>

620 Meier, M. H., Caspi, A., Reichenberg, A., Keefe, R. S. E., Fisher, H. L., Harrington, H.,
621 Houts, R., Poulton, R., & Moffitt, T. E. (2014). Neuropsychological decline in
622 schizophrenia from the premorbid to the postonset period: Evidence from a population-
623 representative longitudinal study. *American Journal of Psychiatry*, 171(1), 91–101.
624 <https://doi.org/10.1176/appi.ajp.2013.12111438>

625 Mesholam-Gately, R. I., Giuliano, A. J., Goff, K. P., Faraone, S. V., & Seidman, L. J. (2009).
626 Neurocognition in First-Episode Schizophrenia: A Meta-Analytic Review.
627 *Neuropsychology*, 23(3), 315–336. <https://doi.org/10.1037/a0014708>

628 Miyake, A., Friedman, N. P., Emerson, M. J., Witzki, A. H., Howerter, A., & Wager, T. D.
629 (2000). The Unity and Diversity of Executive Functions and Their Contributions to
630 Complex “Frontal Lobe” Tasks: A Latent Variable Analysis. *Cognitive Psychology*,
631 41(1), 49–100. <https://doi.org/10.1006/cogp.1999.0734>

632 Neill, E., & Rossell, S. L. (2013). Executive functioning in schizophrenia: The result of

633 impairments in lower order cognitive skills? *Schizophrenia Research*, 150(1), 76–80.
634 <https://doi.org/10.1016/j.schres.2013.07.034>

635 Ojeda, N., Peña, J., Schretlen, D. J., Sánchez, P., Aretouli, E., Elizagárate, E., Ezcurra, J., &
636 Gutiérrez, M. (2012). Hierarchical structure of the cognitive processes in schizophrenia:
637 The fundamental role of processing speed. *Schizophrenia Research*, 135(1–3), 72–78.
638 <https://doi.org/10.1016/j.schres.2011.12.004>

639 Penadés, R., Catalán, R., Puig, O., Masana, G., Pujol, N., Navarro, V., Guarch, J., & Gastó, C.
640 (2010). Executive function needs to be targeted to improve social functioning with
641 Cognitive Remediation Therapy (CRT) in schizophrenia. *Psychiatry Research*, 177(1–2),
642 41–45. <https://doi.org/10.1016/j.psychres.2009.01.032>

643 Petrides, M., & Milner, B. (1982). Deficits on subject-ordered tasks after frontal- and
644 temporal-lobe lesions in man. *Neuropsychologia*, 20(3), 249–262.

645 Prado, C. E., Watt, S., & Crowe, S. F. (2018). A meta-analysis of the effects of
646 antidepressants on cognitive functioning in depressed and non-depressed samples.
647 *Neuropsychology Review*, 28(1), 32–72. <https://doi.org/10.1007/s11065-018-9369-5>

648 Preacher, K. J., & Hayes, A. F. (2008). Asymptotic and resampling strategies for assessing
649 and comparing indirect effects in multiple mediator models. *Behavior Research*
650 *Methods*, 40(3), 879–891. <https://doi.org/10.3758/BRM.40.3.879>

651 Rabanea-Souza, T., Akiba, H. T., Berberian, A. A., Bressan, R. A., Dias, Á. M., & Lacerda,
652 A. L. T. (2016). Neuropsychological correlates of remission in chronic schizophrenia
653 subjects: The role of general and task-specific executive processes. *Schizophrenia*
654 *Research: Cognition*, 3, 39–46. <https://doi.org/10.1016/j.scog.2015.12.001>

655 Raffard, S., & Bayard, S. (2012). Understanding the executive functioning heterogeneity in
656 schizophrenia. *Brain and Cognition*, 79(1), 60–69.
657 <https://doi.org/10.1016/j.bandc.2012.01.008>

658 Rajji, T. K., & Mulsant, B. H. (2008). Nature and course of cognitive function in late-life
659 schizophrenia: A systematic review. *Schizophrenia Research*, *102*, 122–140.
660 <https://doi.org/10.1016/j.schres.2008.03.015>

661 Reichenberg, A., & Harvey, P. D. (2007). Neuropsychological impairments in schizophrenia:
662 Integration of performance-based and brain imaging findings. *Psychological Bulletin*,
663 *133*(5), 833–858. <https://doi.org/10.1037/0033-2909.134.3.382>

664 Rodríguez-sánchez, J. M., Crespo-facorro, B., González-Blanch, C., Pérez-Iglesias, R., &
665 Vázquez-barquero, J. L. (2007). Cognitive dysfunction in first-episode psychosis : the
666 processing speed hypothesis. *British Journal of Psychiatry*, *191*(suppl 51), 107–110.
667 <https://doi.org/10.1192/bjp.191.51.s107>

668 Rogers, R. D., & Monsell, S. (1995). Costs of a Predictable Switch Between Simple
669 Cognitive Tasks. *Journal of Experimental Psychology: General*, *124*(2), 207–231.
670 <https://doi.org/10.1037/0894-4105.20.6.675>

671 Rose, S. A., Feldman, J. F., & Jankowski, J. J. (2011). Modeling a cascade of effects: The role
672 of speed and executive functioning in preterm/full-term differences in academic
673 achievement. *Developmental Science*, *14*(5), 1161–1175. [https://doi.org/10.1111/j.1467-](https://doi.org/10.1111/j.1467-7687.2011.01068.x)
674 [7687.2011.01068.x](https://doi.org/10.1111/j.1467-7687.2011.01068.x)

675 Rossell, S. L. (2006). Category fluency performance in patients with schizophrenia and
676 bipolar disorder: The influence of affective categories. *Schizophrenia Research*, *82*, 135–
677 138. <https://doi.org/10.1016/j.schres.2005.10.013>

678 Salthouse, T. A. (1996). The processing-speed theory of adult age differences in cognition.
679 *Psychological Review*, *103*(3), 403–428. <https://doi.org/10.1037/0033-295X.103.3.403>

680 Salthouse, T. A., Fristoe, N., McGuthry, K. E., & Hambrick, D. Z. (1998). Relation of task
681 switching to speed, age, and fluid intelligence. *Psychology and Aging*, *13*(3), 445–461.
682 <https://doi.org/10.1037/0882-7974.13.3.445>

683 Sartory, G., Zorn, C., Groetzing, G., & Windgassen, K. (2005). Computerized cognitive
684 remediation improves verbal learning and processing speed in schizophrenia.
685 *Schizophrenia Research*, 75(2–3), 219–223. <https://doi.org/10.1016/j.schres.2004.10.004>

686 Savla, G. N., Twamley, E. W., Thompson, W. K., Delis, D. C., Jeste, D. V., & Palmer, B. W.
687 (2011). Evaluation of Specific Executive Functioning Skills and the Processes
688 Underlying Executive Control in Schizophrenia. *Journal of International*
689 *Neuropsychological Society*, 17(1), 14–23. [https://doi.org/10.1111/j.1743-](https://doi.org/10.1111/j.1743-6109.2008.01122.x)
690 [6109.2008.01122.x](https://doi.org/10.1111/j.1743-6109.2008.01122.x). Endothelial

691 Silverstein, A. B. (1982). Two-and Four-Subtest Short Forms of the Wechsler Adult
692 Intelligence Scale-Revised. *Journal of Consulting and Clinical Psychology*, 50(3), 415–
693 418. <https://doi.org/10.1037/0022-006x.50.3.415>

694 Spector, A., & Biederman, I. (1976). Mental Set and Mental Shift Revisited. *American*
695 *Journal of Psychology*, 89(4), 669–679.

696 Stirling, J., White, C., Lewis, S., Hopkins, R., Tantam, D., Huddy, A., & Montague, L.
697 (2003). Neurocognitive function and outcome in first-episode schizophrenia: A 10-year
698 follow-up of an epidemiological cohort. *Schizophrenia Research*, 65, 75–86.
699 [https://doi.org/10.1016/S0920-9964\(03\)00014-8](https://doi.org/10.1016/S0920-9964(03)00014-8)

700 Stroop, J. R. (1935). Studies of interference in serial verbal reactions. *Journal of Experimental*
701 *Psychology*, 18(6), 643–662. <https://doi.org/10.1037/h0054651>

702 Suzuki, H., Gen, K., & Inoue, Y. (2011). An unblinded comparison of the clinical and
703 cognitive effects of switching from first-generation antipsychotics to aripiprazole,
704 perospirone or olanzapine in patients with chronic schizophrenia. *Progress in Neuro-*
705 *Psychopharmacology and Biological Psychiatry*, 35(1), 161–168.
706 <https://doi.org/10.1016/j.pnpbp.2010.10.021>

707 Thuaire, F., Rondepierre, F., Bacon, E., Vallet, G. T., Jalenques, I., & Izaute, M. (2020).

708 Executive functions in schizophrenia aging: differential effects of age within specific
709 executive functions. *Cortex*, in press. <https://doi.org/10.1016/j.cortex.2019.12.003>

710 Tolman, A. W., & Kurtz, M. M. (2012). Neurocognitive predictors of objective and subjective
711 quality of life in individuals with schizophrenia: A meta-analytic investigation.
712 *Schizophrenia Bulletin*, 38(2), 304–315. <https://doi.org/10.1093/schbul/sbq077>

713 Turner, G. R., & Spreng, R. N. (2012). Executive functions and neurocognitive aging:
714 Dissociable patterns of brain activity. *Neurobiology of Aging*, 33(4), 826.e1-826.e13.
715 <https://doi.org/10.1016/j.neurobiolaging.2011.06.005>

716 Verhaeghen, P., & Cerella, J. (2002). Aging, executive control, and attention: a review of
717 meta-analyses. *Neuroscience & Biobehavioral Reviews*, 26(7), 849–857.
718 [https://doi.org/10.1016/S0149-7634\(02\)00071-4](https://doi.org/10.1016/S0149-7634(02)00071-4)

719 Vita, A., De Peri, L., Barlati, S., Cacciani, P., Deste, G., Poli, R., Agrimi, E., Cesana, B. M.,
720 & Sacchetti, E. (2011). Effectiveness of different modalities of cognitive remediation on
721 symptomatological, neuropsychological, and functional outcome domains in
722 schizophrenia: A prospective study in a real-world setting. *Schizophrenia Research*,
723 133(1–3), 223–231. <https://doi.org/10.1016/j.schres.2011.08.010>

724 Wechsler, D. A. (1989). *Echelle d'intelligence de Wechsler pour adultes forme révisée*
725 *WAIS-R* (ECPA).

726 Westerhausen, R., Kompus, K., & Hugdahl, K. (2011). Impaired cognitive inhibition in
727 schizophrenia: A meta-analysis of the Stroop interference effect. *Schizophrenia*
728 *Research*, 133, 172–181. <https://doi.org/10.1016/j.schres.2011.08.025>

729 Wongupparaj, P., Kumari, V., & Morris, R. G. (2015). Executive function processes mediate
730 the impact of working memory impairment on intelligence in schizophrenia. *European*
731 *Psychiatry*, 30(1), 1–7. <https://doi.org/10.1016/j.eurpsy.2014.06.001>

732 Wykes, T., Reeder, C., Landau, S., Matthiasson, P., Haworth, E., & Hutchinson, C. (2009).

733 Does age matter? Effects of cognitive rehabilitation across the age span. *Schizophrenia*
734 *Research*, 113, 252–258. <https://doi.org/10.1016/j.schres.2009.05.025>
735 Zigmond, A. S., & Snaith, R. P. (1983). The Hospital Anxiety and Depression Scale. *Acta*
736 *Psychiatrica Scandinavica*, 67(6), 361–370. [https://doi.org/10.1111/j.1600-](https://doi.org/10.1111/j.1600-0447.1983.tb09716.x)
737 0447.1983.tb09716.x

738

739

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757 Table 1. Demographic characteristics of patients with schizophrenia and comparison

758 participants (standard deviations shown in brackets).

	Schizophrenia patients n=62	Comparison participants n=62	<i>t</i> -test	<i>p</i> value
Men/women	35/27	35/27		
Age (years)	46.4 (15.7)	46.7 (15.6)	0.1	<i>ns</i>
Level of education	11.3 (2.9)	11.5 (2.7)	0.3	<i>ns</i>
PANSS total	68.8 (18.8)			
Positive score	14.5 (5.1)			
Negative score	18.5 (7.4)			
General psychopathology	33.9 (9.4)			
HADS A	7.8 (3.8)	5.6 (3.4)	3.4	<.001
HADS D	6.4 (3.3)	3.8 (2.9)	4.8	<.001
Verbal IQ	86.6 (15.6)	99.2 (15.5)	4.5	<.001

759
760 *Notes.* PANSS= Positive And Negative Symptom Scale; HADS= Hospital Anxiety and Depression Scale; IQ= Intelligence
761 Quotient.

762

763

764 Table 2. Mean z-scores on the four indices of specific functions and on processing speed
765 (standard deviations shown in brackets).

	Schizophrenia patients	Comparison participants
Shifting	-.302 (.844)	.302 (.414)
Updating	-.404 (.810)	.404 (.661)
Inhibition	-.058 (.876)	.058 (.600)
Access	-.481 (.886)	.481 (.666)
Speed	-.553 (.891)	.553 (.679)

766

767

768

769

770

771

772 Table S1. Correlations between all study variables.

	2.	3.	4.	5.	6.	7.
1. Group	-.009	-.416 ***	-.483 ***	-.078	-.527 ***	-.576 ***
2. Age		-.272 **	-.290 **	-.473 ***	-.131	-.465 ***
3. Shifting			.477 ***	.394 ***	.447 ***	.636 ***
4. Updating				.366 ***	.604 ***	.617 ***
5. Inhibition					.299 ***	.332 ***
6. Access						.650 ***
7. Processing speed						

773 Note. ** $p < .01$. *** $p < .001$.

774

775 Figure 1: Mediation model for the direct and indirect effects of schizophrenia on the four
776 specific executive functions through processing speed. Numbers associated with a , b , c , c' and
777 $a \times b$ are unstandardized regression coefficients. * $p < .05$. ** $p < .01$. *** $p < .001$. CI = 95%
778 bias-corrected bootstrap confidence interval.

779

780

781

782

783

784

785

786

787 Figure 2: Representation of the mediation of the effect of schizophrenia on executive
788 functions through processing speed moderated by age for shifting (A), updating (B) and

789 access (C).

790

791 Figure S1: Moderation of the effect of processing speed on shifting by age.

792

793 Figure S2: Direct and indirect effects of schizophrenia on updating as a function of participants'
794 age.

795

796 Figure S3: Moderation of the direct effect of schizophrenia on access by age.

797

798