

HAL
open science

Executive functions in schizophrenia aging: Differential effects of age within specific executive functions

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

► **To cite this version:**

Flavien Thuaire, Fabien Rondepierre, Elisabeth Bacon, Guillaume T. Vallet, Isabelle Jalenques, et al.. Executive functions in schizophrenia aging: Differential effects of age within specific executive functions. *Cortex*, 2020, 125, pp.109-121. 10.1016/j.cortex.2019.12.003 . hal-02983739

HAL Id: hal-02983739

<https://hal.science/hal-02983739>

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 **Title: Executive functions in schizophrenia aging: differential effects of age**
2 **within specific executive functions**

3
4 **Authors and affiliations.**
5 Flavien Thuaire^a, Fabien Rondepierre^b, Elisabeth Bacon^c, Guillaume T. Vallet^a, Isabelle Jalenques^d,
6 Marie Izaute^{a1}

7
8 ^a Université Clermont Auvergne, CNRS, LAPSCO, F-63037 Clermont-Ferrand, France.
9 ^b Service de Psychiatrie de l'Adulte A et Psychologie Médicale, Centre Mémoire de Ressources et
10 de Recherche, CHU Clermont-Ferrand, Clermont-Ferrand, France.
11 ^c INSERM U-1114, Fédération de Médecine Translationnelle de Strasbourg (FMTS), CHU de
12 Strasbourg, Université de Strasbourg, France.
13 ^d Service de Psychiatrie de l'Adulte A et Psychologie Médicale, Centre Mémoire de Ressources et
14 de Recherche, CHU Clermont-Ferrand, Institut de Psychiatrie-GDR 3557, Université Clermont
15 Auvergne, Clermont-Ferrand, France.

16
17
18
19
20
21
22
23
24
25
26
27
28

¹ **Corresponding author:** Marie Izaute LAPSCO, UMR CNRS 6024, 34 avenue Carnot, 63037 Clermont-Ferrand, France
Telephone: + 33 4 73 40 62 55 – Fax: + 33 4 73 40 64 82
E-mail: marie.izaute@uca.fr

29

30 **Abstract**

31 There are common cognitive and brain abnormalities in schizophrenia and healthy aging which may
32 cumulate in schizophrenia aging. However, the course of executive deficits in late-life schizophrenia
33 is still controversial as it remains unclear whether schizophrenia patients show accelerated aging.
34 The use of specific models of executive functions might help to shed new lights on this issue. The
35 aim of this study was then to determine how each of the four specific executive functions (shifting,
36 updating, inhibition and access to long-term memory) is affected by aging in schizophrenia
37 compared to healthy aging.

38 20 younger (age 18-34), 17 middle-aged (age 35-49) and 25 older (age 59-76) schizophrenia patients
39 and 62 healthy comparison participants matched for gender, age and education performed a
40 neurocognitive battery evaluating the four specific executive functions.

41 Schizophrenia patients performed worse than comparison participants on shifting, updating and
42 access, whereas inhibition appeared preserved. Age affected the four functions with increased
43 degradation of shifting and access in schizophrenia patients, whereas updating and inhibition
44 showed a normal decline with age.

45 These results suggest a vulnerability of prefrontal and cingulate cortexes in schizophrenia aging.
46 Moreover, as age affected the specific executive functions differently, remediation programs should
47 be adapted to older patients. Models of specific executive functions are useful for understanding the
48 complexity of cognition in schizophrenia and its course during later life so that healthcare can be
49 adapted accordingly.

50

51 **Key Words:** Schizophrenia; Adulthood; Aging; Executive functions; Miyake's model.

52

53

54

55 **1. Introduction:**

56 Cognitive impairment is a core feature of schizophrenia and affects most of the cognitive domains
57 (Heinrichs & Zakzanis, 1998; Mesholam-Gately, Giuliano, Goff, Faraone, & Seidman, 2009).
58 Among those, executive functioning deals with problems of control and coordination which may
59 emerge when the separate processes must work together (Logan, 1985). They are implicated in
60 adapting behavior to diverse situations, creating a plan, initiating its execution, and persevering until
61 its completion, and they mediate our ability to organize our thoughts in a goal-directed way (Jurado
62 & Rosselli, 2007). Schizophrenia is the clinical pathology where the largest executive functions
63 deficits are found (Snyder, Miyake, & Hankin, 2015). Since executive functions affect performance
64 in a wide variety of cognitive variables (Kerns, Nuechterlein, Braver, & Barch, 2008; Salthouse,
65 Atkinson, & Berish, 2003), their impairment would underlie other cognitive impairments in
66 schizophrenia (Nathaniel-James, Brown, & Ron, 1996). It is therefore of a particular interest to
67 focus on these functions in schizophrenia to adapt remediation programs accurately.

68 Moreover, recent findings suggest that schizophrenia is a neurodevelopmental disorder with
69 cognitive impairments exhibited prior to the onset of the pathology (Meier et al., 2014; Sheffield,
70 Karcher, & Barch, 2018). Cortical dysfunctions are observed during executive tasks including
71 reduced activations in the prefrontal cortex, anterior cingulate cortex and thalamus (Minzenberg,
72 Laird, Thelen, Carter, & Glahn, 2009). Recent studies also observed structural deterioration of white
73 matter in networks involving the prefrontal cortex (Orellana & Slachevsky, 2013; Wagner et al.,
74 2015). Thus, despite the heterogeneity of the findings concerning cortical dysfunctions in
75 schizophrenia, impairment in prefrontal functioning, which is historically linked to executive
76 functioning (Luria, 1966; Shallice, 1982), is consistently observed.

77 Executive functions are composed of multiple sub-functions which may be grouped together in three
78 specific functions that are independent of each other but also correlated to the general concept of
79 executive functioning (Miyake et al., 2000). These three functions are the ability to shift back and

80 forth between multiple tasks, operations or mental sets (shifting), the ability to include relevant new
81 information in working memory and suppress irrelevant information (updating), and the ability to
82 cancel prepotent but irrelevant behavior (inhibition). Based on this model, it has been shown that
83 these three specific functions are impaired in cognitive aging (Adrover-Roig, Sesé, Barceló, &
84 Palmer, 2012) and that their study helps describe the relations between age and cognitive functions
85 more accurately. Indeed, updating and inhibition mediated performance in autobiographical
86 memory (Piolino et al., 2010), whereas inhibition and shifting were involved in prospective memory
87 performance (Schnitzspahn, Stahl, Zeintl, Kaller, & Kliegel, 2013). Although this model is the most
88 commonly used, the authors acknowledge that it is not comprehensive and other factors may be
89 added (N. P. Friedman & Miyake, 2017). Accordingly, Some authors (Fisk & Sharp, 2004) extended
90 Miyake et al.'s work and found a fourth specific executive function, labeled "access", which reflects
91 the efficiency of access to long-term memory. The authors observed that access was the only specific
92 executive function not affected by age.

93 Models showing multiple independent executive processes are of interest to explain cognitive
94 heterogeneity in schizophrenia (Reichenberg & Harvey, 2007). Thus, several experiments used tests
95 that measure these specific functions in schizophrenia and found deficits in shifting (Ceaser et al.,
96 2008; Tyson, Laws, Roberts, & Mortimer, 2004), updating (Culbreth, Westbrook, & Barch, 2016;
97 Zanelli et al., 2010), inhibition (Laurenson et al., 2015; Westerhausen, Kompus, & Hugdahl, 2011)
98 and access (Rossell, 2006; Szöke et al., 2005). However, only a few studies about schizophrenia
99 included at least the three functions described by Miyake *et al.* (2000). Some studies (Chan, Chen,
100 & Law, 2006; Donohoe, Corvin, & Robertson, 2006; Wongupparaj, Kumari, & Morris, 2015) found
101 significant differences between patients and comparison participants with respect to measures of the
102 three functions. Another study (Raffard & Bayard, 2012) also found group differences with each
103 specific function and their results revealed greater heterogeneity in schizophrenia than in controls.
104 Some patients presented no deficits, some had deficits on all measures, and others were impaired

105 only with regard to one or two specific executive functions. Furthermore, one study (Rabanea-Souza
106 et al., 2016) found that impaired shifting and updating appear to be predictors of schizophrenia
107 diagnosis, whereas preservation of inhibition and updating seem to be predictors of symptom
108 remission. Thus, this research points to the usefulness of assessing specific executive functions to
109 understand executive functioning in schizophrenia. However, to the best of our knowledge, no study
110 has explored specific executive functions in older schizophrenia patients, despite specific executive
111 functions being a good indicator of cognitive performance among normal aging. In fact, reduced
112 executive performance in healthy older participants (Andrés & Van der Linden, 2000) is a predictor
113 of the impairment of other processes such as verbal memory (Bryan, Luszcz, & Pointer, 1999;
114 Tacconnat et al., 2009). Although it seems executive functions alone do not account for all age-
115 related deficits (Cona, Arcara, Amodio, Schiff, & Bisiacchi, 2013; Verhaeghen & Cerella, 2002), it
116 would seem they are particularly implicated in the most difficult tasks where older participants show
117 a drop in performance (Cona et al., 2013; Silver, Goodman, Gur, Gur, & Bilker, 2011; Verhaeghen
118 & Cerella, 2002).

119 The cognitive deficits appeared even before the onset of schizophrenia (Meier et al., 2014; Sheffield
120 et al., 2018), and its decline in late life is strongly linked to functional competences (Harvey,
121 Parrella, White, Mohs, & Davis, 1999; Kalache et al., 2015). Yet, despite the growing number of
122 older patients with schizophrenia (C. Cohen et al., 2008; Lee et al., 2018), their course during late
123 adulthood remains unclear because of the lack of studies investigating this issue (Herold, Schmid,
124 Lässer, Seidl, & Schröder, 2017; Rajji & Mulsant, 2008) and because normal aging is also associated
125 with executive decline (Cona et al., 2013; Silver et al., 2011; Verhaeghen & Cerella, 2002).
126 Moreover, cognitive changes during healthy aging are “surprisingly similar to the changes that are
127 seen in people with schizophrenia” (Harvey & Rosenthal, 2018). This similarity also involve brain
128 anatomy because grey and white matter atrophy in prefrontal regions are reported in both healthy
129 aging (Teipel et al., 2010) and schizophrenia (Orellana & Slachevsky, 2013; Zierhut et al., 2013). It

130 is therefore possible that aging has more deleterious effects in schizophrenia patients than in healthy
131 people. Thus, it is of special interest to ascertain whether cognitive deficits in schizophrenia patients
132 increase more with aging than is the case with healthy participants. This knowledge is necessary to
133 adapt treatments and cognitive remediation programs for older patients. Schizophrenia patients
134 show accelerated physical aging (Jeste, Wolkowitz, & Palmer, 2011), including for their brain
135 (Schnack et al., 2016; Sheffield et al., 2016) compared to healthy controls of the same age. Studies
136 are less consistent, however, concerning neurocognition which is linked to adaptive functioning
137 (Green, 2016; Harvey et al., 1999), quality of life (Mohamed et al., 2008), and social and everyday
138 living skills (Evans et al., 2003; Kalache et al., 2015; McClure et al., 2007). Some authors observed
139 accelerated aging only with executive functions (Fucetola et al., 2000; Herold et al., 2017), whereas
140 others indicated that it did not affect executive functions at all, but processing speed and verbal
141 learning (Loewenstein, Czaja, Bowie, & Harvey, 2012), or visuo-spatial functions (Stirling et al.,
142 2003) instead. The results of a meta-analysis failed to report accelerated aging (Irani, Kalkstein,
143 Moberg, & Moberg, 2011) on several functions, including executive functions, and the authors of
144 another study even observed a normalization of cognition with aging in schizophrenia patients (Irani
145 et al., 2012). Several factors may account for these controversial results, including the kind of tasks
146 used to measure cognition, whether or not patients are institutionalized (Bowie, Reichenberg,
147 McClure, Leung, & Harvey, 2008), task difficulty (Knapp, Viechtbauer, Leonhart, Nitschke, &
148 Kaller, 2017) and, more critically, the age of the older patients included in the study (J. I. Friedman
149 et al., 2001; Rajji & Mulsant, 2008).

150 We aimed to determine whether a particular specific executive function could be a sensitive
151 indicator of accelerated aging in schizophrenia. Based on previous studies, we hypothesized that
152 patients' performance would be lower in all four executive functions (shifting, updating, inhibition
153 and access), and that younger participants would perform better than older participants in all
154 executive functions except for "access". Finally, we surmised that depending on the specific

155 executive function considered, aging would show differential effects between schizophrenia patients
156 and comparison participants. More precisely, according to previous studies showing accelerated
157 aging in tasks assessing shifting (Fucetola et al., 2000; Herold et al., 2017), we hypothesized that
158 accelerated aging would occur at least in this specific function. However, concerning the other
159 specific functions, due to the lack of data in the literature about cognitive aging in schizophrenia we
160 cannot postulate precise hypotheses.

161

162 **2. Methods and material**

163 *2.1. Participants*

164 We report how we determined our sample size, all data exclusions (if any), all data
165 inclusion/exclusion criteria, whether inclusion/exclusion criteria were established prior to data
166 analysis, all manipulations, and all measures in the study. This study was conducted in accordance
167 with ethical standards and had the approval of the local ethics committees (EudraCT 2010-A00857-
168 32 and PRI 2000, HUS N°2326). Before the investigation started, all the participants provided
169 written informed consent after receiving a full explanation about the study. The participants were
170 62 clinically-stable outpatients with schizophrenia recruited from the Psychiatric Department of the
171 University Hospital. The following inclusion/exclusion criteria were established prior to data
172 analysis, and all manipulations and measurements performed in the study. According to the
173 consensus opinion of their current psychiatrist and a senior psychiatrist on the research team, all of
174 the patients met the criteria for schizophrenia as set out in the Diagnostic and Statistical Manual of
175 Mental Disorders -IV-TR. Patients with any current co-morbid neurologic or psychiatric disorder,
176 including alcohol or substance abuse or dependence, were not included. Their psychiatric symptoms
177 were assessed according to the Positive And Negative Symptoms Scale (PANSS) (Kay, Fiszbein,
178 & Opler, 1987). Anxiety and depression were screened using the Hospital Anxiety and Depression
179 Scale (HADS) (Zigmond & Snaith, 1983). Verbal intelligence quotient (IQ) was evaluated using

180 vocabulary and arithmetic tests taken from the short version of the Wechsler Adult Intelligence
 181 Scale, revised (WAIS-R) (Silverstein, 1982). Patients received stable doses of psychotropic
 182 medication for at least 4 weeks. In addition, 62 healthy comparison participants who matched the
 183 patients in terms of age, gender and education as recommended (Fioravanti, Bianchi, & Cinti, 2012),
 184 were recruited from the community. None of these participants had a known neurological or
 185 psychiatric affection or was currently suffering or had suffered in the past from alcohol or substance
 186 abuse or dependence. The participants were divided into three age groups: Young participants were
 187 under 35, middle-aged participants were between 35 and 49, and older participant were over 59.
 188 These age groups were chosen according to previous research (Fucetola et al., 2000) with the aim
 189 of increasing the age of older participants. In order to more clearly distinguish the effect of age,
 190 participants between the ages of 50 and 59 were not recruited. Our sample size was based on a power
 191 analysis showing that 124 participants allow 85% power for detecting an effect size of .3 with an
 192 alpha of .05. These criteria go beyond those of a recently published study (Facchin, Sartori, Luisetti,
 193 De Galeazzi, & Beschin, 2019). Table 1 presents the demographical, clinical and descriptive
 194 statistics of the group comparison data.

195
 196 Table 1. Demographic characteristics of patients with schizophrenia and comparison participants by
 197 age group (standard deviations shown in brackets).

	Schizophrenia patients			Healthy comparison participants		
	Young n=20	Middle aged n=17	Older n=25	Young n=20	Middle aged n=17	Older n=25
Men/women	13/7	7/10	15/10	13/7	7/10	15/10
Age (years) ^b	28.3 (4.3)	42.8 (4.4)	63.4 (4.0)	28.9 (4.3)	42.7 (4.0)	63.7 (3.9)
Education level	11.0 (1.4)	12.2 (3.2)	11.0 (3.6)	11.6 (1.2)	12.1 (2.9)	10.9 (3.3)
PANSS total	65.8 (19.8)	72.5 (19.8)	64.0 (16.9)			
PANSS Positive score	15.4 (4.3)	14.4 (4.6)	13.6 (6.0)			
PANSS Negative score	17.5 (6.9)	20.6 (9.0)	18.2 (6.2)			

PANSS General psychopathology	32.9 (10.9)	37.4 (9.3)	32.3 (7.9)			
HADS Anxiety ^{a, b}	9.5 (4.0)	7.7 (3.9)	6.6 (3.0)	5.3 (2.2)	7.0 (4.7)	5.0 (2.8)
HADS Depression ^{a, b}	6.2 (3.0)	7.7 (3.9)	5.6 (2.9)	4.1 (3.0)	4.6 (3.4)	3.0 (2.2)
Verbal IQ ^{a, b}	83.2 (18.5)	85.9 (16.3)	89.8 (12.1)	90.7 (14.8)	94.8 (11.9)	108.9 (12.9)

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

199 ^a significant group difference between patients and comparison participants

200 ^b significant age difference

201

202 **2.2. Material**

203 Neuropsychological tests were selected according to the framework devised by Miyake *et al*
204 (Miyake et al., 2000) which distinguishes three specific executive functions (shifting, updating and
205 inhibition) with the addition of the efficiency of access to long-term memory (Fisk & Sharp, 2004).
206 Two tests were used for each specific function. No part of the study procedures was pre-registered
207 prior to the research being conducted. Computerized tasks used in this article (Number-letter task
208 and Self-Ordered Pointing Task) are available at: <https://osf.io/2w34k/>

209

210 The scores used in the analyses consisted of:

211 *2.2.1 Shifting tasks:*

212 *Plus-minus task* (Jersild, 1927; Spector & Biederman, 1976): This task consisted of three lists of
213 two digit numbers. Participants were instructed to add 3 to all the numbers in the first list and to
214 write down the result, to subtract 3 in the second list and, finally, to alternate between adding and
215 subtracting 3 in the third list. The shift cost was calculated as the difference between the time taken
216 to complete the third list and the average of the time taken for the first and second lists: $T3 - [(T2$
217 $+ T1) / 2]$ (Miyake et al., 2000).

218 *Number-letter task* (Rogers & Monsell, 1995): This task was computerized. A number-letter pair
219 was presented in one of four quadrants on the screen. Participants were instructed to indicate
220 whether the number was odd or even when the pair was presented in one of the upper quadrants,

221 and whether the letter was a consonant or a vowel when the pair was presented in either of the
222 bottom two quadrants. The pairs were all presented in the upper quadrants for the first block of 32
223 items, in the bottom two quadrants for the second block and randomly in any of the quadrants in the
224 last block of 32 items. The shift cost was calculated in the same way as in the plus-minus test: $T3 -$
225 $[(T2 + T1) / 2]$ (Miyake et al., 2000).

226

227 2.2.2. Access tasks:

228 *Verbal fluency:* Two verbal fluency tasks were assessed, phonemic fluency (Letter P) and semantic
229 fluency (category “animals”). The score was the number of correct words within 60 seconds.

230

231 2.2.3. Updating tasks:

232 *N-back task* (Clarys, Bugajska, Tapia, & Baudouin, 2009; Perrotin, Belleville, & Isingrini, 2007):

233 A list of 30 letters was read out to the participants, who were instructed to say aloud (yes/no) whether
234 the current letter was the same as one of the three previous letters. To simplify the instructions for
235 the older patients, participants were asked to compare the current letter not with one letter occurring
236 earlier in the sequence but with the 3 previous letters. The next letter was read after the participant’s
237 response. The score was the number of correct answers (hits and correct rejections). As there was
238 no 0-back control condition, working memory performance cannot be separated from lower order
239 functions.

240 *Self-Ordered Pointing Task* (Petrides & Milner, 1982): This computerized task consisted of 16
241 drawings presented together 16 times but each time with a different organization. Participants were
242 instructed to choose a different drawing in each presentation, the aim being to select each of the 16
243 drawings during the 16 presentations. The score was the number of different drawings selected.

244

245 2.2.4. Inhibition tasks:

246 *Stroop color word task* (SCWT) (Stroop, 1935), card version: Two subtests of the SCWT were used.
247 In the color naming baseline condition, participants were instructed to name the color of crosses
248 (XXXX) within 45 seconds, and in the color-word condition, they had to name the color of the ink
249 of words denoting a color within 45 seconds. Items were presented on a sheet of paper. To reduce
250 the potential bias of patients' cognitive slowing, we used the following interference score (Li &
251 Bosman, 1996): (Baseline – color word)/Baseline.

252 *Hayling sentence Completion Test* (HSCT) (Burgess & Shallice, 1996): In part A, participants were
253 instructed to complete orally 15 sentences read by the experimenter by providing the appropriate
254 final word. In part B, they had to complete 15 new sentences with a word that had no semantic link
255 with the sentence. The scores were the time taken to complete part B and the number of errors in
256 part B.

257

258 **2.3. Data analyses**

259 Data used in this article are available at: <https://osf.io/2w34k/>

260 Not all participants completed all the tests: 5 (4%) didn't complete the plus minus test (3 young
261 patients, 1 middle-aged patient and 1 older patient), 1 (0.8%) the n-back test (1 older patient) and
262 10 (8%) the HSCT (1 young patient, 1 middle-aged patient, 6 older patients and 2 older comparison
263 subjects). The missing data were replaced using Multiple Imputation by Chained Equations
264 (MICE)¹.

265 In order to test the effects of Age (young, middle or old) and Group (healthy comparison participants
266 vs. schizophrenia patients) and the interaction between Age and Group on executive functions, we

¹ MICE is a very flexible procedure with several advantages over other missing data approaches (Azur, Stuart, Frangakis, & Leaf, 2011). As MICE operates according to the assumption that missing data are missing at random, we tested our dataset with Little's Missing Completely At Random (MCAR) test. The result ($\chi^2 = 27.58$; $df = 21$; $p = .153$) indicates that the null hypothesis that data are missing completely at random cannot be dismissed. We therefore created 40 imputed datasets as recommended (Azur et al., 2011), and the means of these datasets were used to replace missing data. Statistical analyses were also run without replacing missing data and yielded the same results.

267 computed Z-scores for each task and then calculated the means between the two tests within each
 268 of the four executive domains (shifting, updating, inhibition and access) to create a composite index
 269 for these cognitive abilities². We then ran separate Analyses Of Variance (ANOVAs) on each index
 270 with Group and Age as independent variable. Tukey's test was used as a post-hoc test when age
 271 effects were observed.

272 Tukey's test was used as a post-hoc test when age effects were observed.

273 All analyses were run on SPSS Statistics 23 (IBM Corp, 2015), with the significance level set at
 274 $p < .05$. We computed partial eta squared (η_p^2) for effect size. According to Cohen (1988), partial
 275 eta squared of .01, .06 and .14 indicate small, medium and large effect sizes, respectively.

276 No part of the study analyses was pre-registered prior to the research being conducted.

277

278 Table 2 shows means and standard deviations on the four indices for our groups of participants.

279

280 Table 2. Mean z-scores on the four indices of specific functions (standard deviations shown in
 281 brackets)

	Schizophrenia patients			Healthy comparison participants		
	Young n=20	Middle n=17	Older n=25	Young n=20	Middle n=17	Older n=25
Shifting	-.011 (.641)	.052 (.565)	-.775 (.938)	.343 (.460)	.329 (.449)	.251 (.359)
Updating	.036 (.893)	-.337 (.673)	-.802 (.636)	.574 (.632)	.461 (.758)	.229 (.593)
Inhibition	.403 (.614)	.089 (.735)	-.528 (.931)	.382 (.432)	.136 (.606)	-.253 (.573)
Access	-.048 (.873)	-.460 (.807)	-.843 (.814)	.444 (.690)	.571 (.711)	.451 (.637)

282

283

284

285 3. Results

² For 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. When necessary, Z-scores were recoded so that a high score reflected better performance.

286 Table 3 presents *F*-values, *p*-values and partial eta squared for the main analyses conducted in the
 287 study.

288 Table 3: *F*-values, *p*-values and partial eta squared for the main analyses conducted in the study.

	Main effect of Group			Main effect of Age			Group * Age Interaction		
	<i>F</i>	<i>p</i>	η_p^2	<i>F</i>	<i>p</i>	η_p^2	<i>F</i>	<i>p</i>	η_p^2
Shifting	24.51	<.001***	.172	7.67	<.001***	.115	5.00	.008**	.078
Access	46.46	<.001***	.282	3.13	.047*	.050	3.15	.046*	.051
Updating	38.71	<.001***	.247	8.20	<.001***	.122	1.39	.253	.023
Inhibition	.66	.417	.006	15.57	<.001***	.209	.59	.553	.010

289 Note. *** *p* < .001. ** *p* < .01. * *p* < .05. + *p* < .10
 290

291 Figure 1 presents means and standard errors on the four indices for our groups of participants.

292

293

294

295 Figure 1: Z-scores for the four indices of executive functions (Panel A = Shifting, Panel B= Access,
296 Panel C = Updating, Panel D = Inhibition) for schizophrenia patients and healthy comparison
297 participants as a function of age group (error bars denote standard errors).
298

299

300 *Shifting tasks:*

301 The analysis conducted on the shifting index revealed significant effects of group [$F(1,118) = 24.51$;
302 $p < .001$; $\eta_p^2 = .172$], age [$F(2,118) = 7.67$; $p < .001$; $\eta_p^2 = .115$] and age by group interaction
303 [$F(2,118) = 5.00$; $p = .008$; $\eta_p^2 = .078$]. Performance was lower for patients and older participants,
304 but the interaction revealed that the effect of age was only significant in patients [$F(2,59) = 8.16$;
305 $p < .001$; $\eta_p^2 = .217$], not in comparison participants [$F(2,59) = .31$; $p = .73$]. Moreover, post-hoc
306 tests indicated that the difference in patients with respect to the shifting index was significant only
307 when comparing older patients to both younger ($p = .003$) and middle-aged patients ($p = .003$) but
308 not when comparing younger and middle-aged patients ($p = .966$). Thus, these results argue strongly
309 in favor of accelerated aging in schizophrenia patients, but only in older age.

310

311 *Efficiency of access to memory:*

312 The analysis performed on the access index revealed a significant effect of group [$F(1,118) = 46.46$;
313 $p < .001$; $\eta_p^2 = .282$], age [$F(2,118) = 3.13$; $p = .047$; $\eta_p^2 = .050$] and the interaction between the two
314 [$F(2,118) = 3.15$; $p = .046$; $\eta_p^2 = .051$]. Performance was lower for patients than comparison
315 participants, and the interaction revealed that the effect of age was only significant in patients
316 [$F(2,59) = 5.07$; $p = .009$; $\eta_p^2 = .147$], not in comparison participants [$F(2,59) = .21$; $p = .814$].
317 Moreover, post-hoc tests showed that the difference in patients with respect to the access index was
318 only significant when comparing older patients to younger patients ($p = .006$), but not when
319 comparing younger and middle-aged patients ($p = .298$), nor aged and middle-aged patients
320 ($p = .316$). Even if the effect size is weak, these results therefore argue in favor of accelerated aging
321 in schizophrenia patients as regards access to long-term memory.

322

323 *Updating tasks:*

324 The analysis performed on the updating index revealed a significant effect of group
325 [$F(1,118) = 38.71; p < .001; \eta_p^2 = .247$] and age [$F(2,118) = 8.20; p < .001; \eta_p^2 = .122$], but no
326 interaction between the two [$F(2,118) = 1.39; p = .253$]. Post-hoc tests in respect of the effect of age
327 yielded a significant difference between older and younger participants ($p < .001$) but only a
328 marginal difference between older and middle-aged participants ($p = .067$) and no difference
329 between younger and middle-aged participants ($p = .296$). In updating tasks, patients' performance
330 was impaired, and only older comparison participants had lower performance than younger
331 participants. However, the effect of age was no more deleterious in patients than in comparison
332 participants.

333

334 *Inhibition tasks:*

335 The analysis conducted on the inhibition index showed an effect of age [$F(2,118) = 15.57; p < .001;$
336 $\eta_p^2 = .209$], but no effect of group [$F(1,118) = .66; p = .417$], nor interaction [$F(2,118) = .59;$
337 $p = .553$]. Post-hoc tests showed that the effect of age was significant when comparing older patients
338 to both younger ($p < .001$) and middle-aged patients ($p = .003$) but not when comparing younger
339 and middle-aged patients ($p = .183$). Thus, inhibition abilities decrease in older participants, but in
340 the case of this measure schizophrenia patients were not impaired compared to healthy comparisons
341 participants.

342

343 **4. Discussion**

344 The aim of this study was to determine whether a particular specific executive function could be a
345 sensitive indicator of accelerated aging in schizophrenia. The main result is that accelerated aging
346 does not affect all of the four specific executive functions. According to the literature about normal

347 aging, shifting, updating and inhibition show age-related decline whereas access is preserved. In our
348 sample, schizophrenia patients show the same cognitive deterioration as healthy comparison
349 participants with regard to updating and inhibition. Thus, concerning these specific functions,
350 schizophrenia patients appear normally affected by age. However, shifting and access were impaired
351 in older schizophrenia patients, whereas in healthy comparison participants these functions were not
352 affected by age, suggesting that age has a pathological effect on shifting and access in schizophrenia.
353 The function most affected by age in schizophrenia is the shifting ability. Our results suggest that
354 this function is not affected by age in middle-aged patients but is severely impaired in elderly
355 patients. Access to long-term memory also showed accelerated aging. Even if the effect size is
356 weaker than for shifting, suggesting this result needs replication, it seems important to note that the
357 change with age is different. Contrary to shifting, which showed a decline only for older patients,
358 the difference with respect to access was only significant between younger and older patients,
359 suggesting an early accelerated age decline of access, and a late accelerated decline of shifting in
360 patients. It should be noted that processing speed contributes to both shifting and access tasks (Fisk
361 & Sharp, 2004; Neill & Rossell, 2013), and so it is possible processing speed may be the underlying
362 factor explaining the accelerated aging in schizophrenia. Although processing speed is particularly
363 involved in verbal fluency tests (Nuechterlein et al., 2008), the shift cost index used in the present
364 study for shifting tasks should have reduce the influence of processing speed. Moreover, since
365 processing speed is also involved in updating and inhibition, these functions should also show
366 accelerated aging, which is not the case here. Thus, although processing speed contributes to
367 executive performance, the present data lend greater weight to the idea that processing speed is not
368 the main underlying factor explaining accelerated aging in schizophrenia. Further research is
369 required to separate the contribution of processing speed more from executive performance in
370 schizophrenia aging. Lastly, executive functions degradation in schizophrenia patients may
371 accelerate before age of 65 against what was suggested for global cognition (J. I. Friedman et al.,

372 2001; Rajji & Mulsant, 2008). These results are of great interest for both research and clinical
373 practice.

374 From a research perspective, the present results emphasize the need to consider the diversity of
375 executive functions when studying cognition in schizophrenia, especially when looking for links
376 between executive functions and other variables (such as medication or outcome). In fact, these
377 relationships may be specifically linked to some functions but not to others and the use of general
378 tests may lead to inaccurate conclusions. It seems that shifting and access abilities decline more
379 rapidly in schizophrenia than in healthy comparison participants. This may explain, at least in part,
380 the controversial results reported in the literature about schizophrenia aging in executive functions,
381 insofar as with general executive tests it may be possible to observe impaired or preserved executive
382 functioning in schizophrenia although some deficits may exist but are restricted to one or two
383 domains. For instance, using only the Wisconsin Card Sorting Test, which is known to be strongly
384 linked to shifting (Miyake et al., 2000), may produce a conclusion of accelerated aging in respect
385 of executive functioning in schizophrenia (Fucetola et al., 2000), whereas it may hide some
386 disparities among executive functions.

387 Moreover, the fact that, contrary to many studies (Laurenson et al., 2015; Westerhausen et al., 2011),
388 we failed to observe an effect of the schizophrenia pathology on the inhibition index may reflect the
389 considerable heterogeneity in schizophrenia patients. More specifically, previous studies using the
390 HSCT also failed to report any difference between patients and healthy comparison participants
391 (Chan et al., 2010; Laurenson et al., 2015), and data on the SCWT are controversial (Westerhausen
392 et al., 2011). Another hypothesis to be taken into account is the interference index used in the SCWT
393 (Perlstein, Carter, Barch, & Baird, 1998), given that an analysis conducted using the classical index
394 indicated that schizophrenia patients showed less interference than comparison participants,
395 whereas another interference index (more similar to the one we used) showed no group difference.
396 As proposed by Li and Bosman (Li & Bosman, 1996), we therefore suggest that when assessing

397 SCWT in participants who may reflect cognitive slowing, such as older participants or psychiatric
398 patients, it would be more thorough to use an index that takes account of these participants' higher
399 baseline latency. A previous study (Donohoe et al., 2006) also indicated that inhibition is the only
400 specific executive function that correlated with symptom severity, the suggestion being that
401 inhibition in schizophrenia may be a very complex field showing high inter-individual
402 heterogeneity. Thus, inhibition is probably not spared in schizophrenia but may be influenced by
403 several possible confounders which can reduce statistical power.

404 According to previous researches showing that schizophrenia is a neurodevelopmental pathology
405 (Meier et al., 2014; Sheffield et al., 2018), it is possible that white and grey matter deteriorations
406 observed in schizophrenia patients (Orellana & Slachevsky, 2013; Zierhut et al., 2013) act as a
407 vulnerability factor during late adulthood. The prefrontal cortex and its connections, which are
408 already reduced in patients, would be even more affected by aging. More specifically, further
409 researches may look at the effect of aging on the cingulate cortex and its connections with the
410 prefrontal cortex in older schizophrenia patients. Indeed, abnormal connectivity has been observed
411 between thalamus, anterior cingulate and dorsolateral prefrontal cortex in schizophrenia (Wagner et
412 al., 2015), and the cingulate cortex is implicated in both shifting (Wilmsmeier et al., 2010) and
413 access (Tyburski, Sokołowski, Cheć, Pełka-Wysiecka, & Samochowiec, 2015) tasks as well as in
414 networks showing exaggerated vulnerability to aging in schizophrenia (Sheffield et al., 2016). Thus,
415 evidence about accelerated aging in these regions would provide anatomic support about the
416 accelerated aging in shifting and access tasks in schizophrenia.

417 As schizophrenia patients' longevity increases and because higher cognitive deficits increase the
418 risk of dementia (Van Assche, Morrens, Luyten, Van de Ven, & Vandenbulcke, 2017), it is
419 important to adapt remediation programs to the specificity of older patients. Improving cognition in
420 these patients may have several benefits such as higher quality of life, autonomy and perhaps
421 preventing from dementia. A program dedicated specifically to these patients should teach

422 compensatory strategies and develop exercises that deal with shifting, which are efficient in
423 schizophrenia patients (Wykes et al., 2007), although some modifications are needed for it to be
424 effective for older patients (Wykes et al., 2009). Concerning access, patients could be taught
425 searching strategies (Martin, Wiggs, Lalonde, & Mack, 1994) and organizational strategies
426 (Scheuringer, Wittig, & Pletzer, 2017) as a way of helping them to improve their memory. In this
427 way, metacognitive approaches may be of interest, as monitoring skills training (Dunlosky, Kubat-
428 Silman, & Hertzog, 2003) and memory strategies teaching (Troyer, 2001) has proved effective in
429 healthy older participants. Moreover, a combination of these two components in a remediation
430 program could yield unexpected results as shifting is closely associated with clustering in memory
431 (Tacconnat et al., 2009) and metamemory accuracy (Perrotin, Tournelle, & Isingrini, 2008).

432 Nevertheless, the inclusion of schizophrenia patients in remediation programs should account of our
433 own results and those of previous studies (Rabanea-Souza et al., 2016; Raffard & Bayard, 2012;
434 Wongupparaj et al., 2015) which argue for the assessment of specific executive functions as a
435 complement to classical tests before a patient is admitted on a remediation program. Thus, given the
436 considerable heterogeneity of patients' cognitive profiles (Raffard & Bayard, 2012), this would
437 allow for better targeting of specific deficits as well as time-savings for patients who do not need to
438 work on certain abilities.

439 This research has several strengths and limitations. First of all, to the best of our knowledge this is
440 the first time the executive profile of older schizophrenia patients has been assessed with a validated
441 model of executive functioning (Fisk & Sharp, 2004; Miyake et al., 2000). This method produces
442 more accurate results concerning the cognitive deficit in schizophrenia and its course in later life.
443 Moreover, only a few studies used strict pairing in respect of gender, age and education between
444 patients and comparison participants despite the well-known effects of these variables on cognition
445 and methodological recommendations (Fioravanti et al., 2012). Specifically, in the case of studies
446 on aging, such demographic variables may interact as older participants often have fewer years of

447 education, there were more differences in women's education 60 years ago compared to now, and
448 schizophrenia patients leave school earlier. Thus, thanks to the strict pairing in our study, effect
449 sizes are often large even if our sample is relatively small. We were not able to control former
450 patients' medication and to clarify the long-term effects of medication on cognitive functioning,
451 which may be a recurrent problem in studies on schizophrenia aging (Suzuki, Gen, & Inoue, 2011).
452 More precisely, second-generation antipsychotics have more beneficial effects on cognition than
453 first-generation ones (Désaméricq et al., 2014; Guilera, Pino, Gómez-Benito, & Rojo, 2009; Keefe,
454 Silva, Perkins, & Lieberman, 1999; Woodward, Purdon, Meltzer, & Zald, 2005), and older
455 schizophrenia patients, unlike younger ones, may have been treated with first-generation
456 antipsychotics for several years before the discovery of new treatments. Moreover, first-generation
457 antipsychotics are often more prevalent in current treatment of older schizophrenia patients than in
458 young patients. However, schizophrenia patients were treated in accordance with the guidelines for
459 biological treatment of schizophrenia published by the World Federation of Societies of Biological
460 Psychiatry (Hasan et al., 2012, 2013). They received stable doses for at least four weeks at inclusion
461 and throughout the duration of the study, and most of the patients were administered only one
462 antipsychotic which would presumably not result in excessive cognitive dysfunction. Schizophrenia
463 patients also show a higher prevalence of tobacco smoking, and recent research shows that the long-
464 term effects of tobacco smoking are deleterious on processing speed in patients (Vermeulen et al.,
465 2018). Unfortunately, these results were not known by our team when the project started, and so
466 these data were not taken into account. As processing speed influences other cognitive functions,
467 especially the effect of aging on shifting abilities (Salthouse, Fristoe, McGuthry, & Hambrick,
468 1998), it is still possible that a long history of tobacco smoking in elderly patients partially
469 influenced our results. The effect of past and current work status may also influence cognition
470 (Ansiu, Marquié, Soubelet, & Ramos, 2005; Wilson et al., 2003), especially in a detrimental way
471 for elderly participants who may have retired. However, taking this problem into account properly

472 (intellectual demands of the job, number of years worked, how long ago the participant stopped
473 working, etc.) would be complex and should be investigated in future research. More specifically,
474 such research should incorporate a measure including a large number of factors, such as the
475 intellectual and physical demands of the job, modulated according to the number of years worked.
476 Another potential criticism to this study is that comparison participants did not show age related
477 effects on two specific executive functions. Although it seems normal for access which should not
478 be affected by age (Fisk & Sharp, 2004), it is more uncommon for shifting. Even if some studies
479 didn't find age effect on plus-minus task (Etienne, Marin-Lamellet, & Laurent, 2008) or number-
480 letter task (Delaloye et al., 2009), we acknowledge that our participants were not as old as typically
481 found in normal aging studies. This may explain the failure to show age-related effects on shifting
482 in comparison participants despite a decrease in healthy older participants' performance. However,
483 schizophrenia patients have higher mortality rates than general population (Lee et al., 2018) so that
484 recruiting patients older than 70 would be very difficult and not representative of this population.
485 We therefore chose age groups according to the literature on schizophrenia (Fucetola et al., 2000)
486 and to keep strict pairing for comparison participants. The term "accelerated aging" may therefore
487 appear inappropriate as healthy participants did not show age effects on these functions. However
488 age-related effects on shifting are well documented (Clarys et al., 2009; Fisk & Sharp, 2004;
489 Schnitzspahn et al., 2013) which is not the case for access (Fisk & Sharp, 2004). Thus, the term
490 "pathologic aging" might be more appropriate for age-related effects on access in schizophrenia.
491 Finally, as Anxiety and Depressions scores did not correlate with all of the specific executive
492 functions, we decided not to include these scores in the analyses to make them easier to understand.
493 However, we conducted the same analyses with entering Anxiety and Depression as covariates to
494 find out whether these variables may alter the results. This was the case only for the interaction
495 between Schizophrenia and Age on Access index which turned marginal (from $p = .046$ to $p = .051$)
496 when the depression score was entered as a covariate. While we acknowledge that depression scores

497 may contribute to the interaction between Schizophrenia and Age on Access, the difference between
498 the two p-values is relatively small. Moreover, since higher depression scores are common in
499 schizophrenia patients, controlling for these symptoms may hide part of the pathology.

500

501 **5. Conclusions**

502 This study emphasizes the importance of considering the diversity of executive functions in
503 schizophrenia. In this way, our results indicate that shifting shows early accelerated aging and access
504 to long-term memory shows late pathologic decline, whereas updating and inhibition did not show
505 accelerated aging. Thus, specific executive functions should be evaluated before admitting patients
506 on remediation programs, which ought to be adapted to older patients.

507

508

509 **Declarations of interest:** None.

510

511 **Author contributions:** **Flavien Thuaire:** Conceptualization, Data curation, Formal analysis,
512 Investigation, Methodology, Writing – original draft, Writing – review & editing. **Fabien**
513 **Rondepierre:** Data curation, Resources, Visualization, Writing – review & editing. **Elisabeth**
514 **Bacon:** Resources, Supervision. **Guillaume T. Vallet:** Formal analysis, Writing – review & editing.
515 **Isabelle Jalenques:** Resources, Supervision, Writing – review & editing. **Marie Izaute:**
516 Methodology, Project administration, Supervision, Validation, Writing – review & editing.

517

518 **Acknowledgments:** This work was supported by the CNRS, INSERM, the UCA of Clermont-
519 Ferrand, and Clermont-Ferrand University Hospital. The authors would like to thank Gillian
520 Wakenhut for her accuracy and patience with correcting our English and two anonymous reviewers
521 for their helpful comments on this article.

522

523 **Funding:** This work was supported by the European Union and the Auvergne-Rhône-Alpes region
524 [Grant number AV0017611].

525

526

527

528 **References:**

529

530 Abelson, R. P., & Prentice, D. A. (1997). Contrast tests of interaction hypothesis. *Psychological*
531 *Methods*, 2(4), 315–328. <https://doi.org/10.1037/1082-989X.2.4.315>

532 Adrover-Roig, D., Sesé, A., Barceló, F., & Palmer, A. (2012). A latent variable approach to
533 executive control in healthy ageing. *Brain and Cognition*, 78(3), 284–299.

534 <https://doi.org/10.1016/j.bandc.2012.01.005>

535 Andrés, P., & Van der Linden, M. (2000). Age-Related Differences in Supervisory Attentional
536 System Functions. *The Journals of Gerontology Series B*, 55(6), 373–380.

537 <https://doi.org/10.1093/geronb/55.6.P373>

538 Ansiou, D., Marquié, J. C., Soubelet, A., & Ramos, S. (2005). Relationships between cognitive
539 characteristics of the job, age, and cognitive efficiency. *International Congress Series*, 1280,

540 43–48. <https://doi.org/10.1016/j.ics.2005.01.020>

541 Azur, M. J., Stuart, E. A., Frangakis, C., & Leaf, P. J. (2011). Multiple Imputation by Chained
542 Equations: What is it and how does it work? *International Journal of Methods in Psychiatric*

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

544 Bowie, C. R., Reichenberg, A., McClure, M. M., Leung, W. L., & Harvey, P. D. (2008). Age-
545 associated differences in cognitive performance in older community dwelling schizophrenia
546 patients: Differential sensitivity of clinical neuropsychological and experimental information
547 processing tests. *Schizophrenia Research*, 106(1), 50–58.

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

549 Bryan, J., Luszcz, M. A., & Pointer, S. (1999). Executive Function and Processing Resources as
550 Predictors of Adult Age Differences in the Implementation of Encoding Strategies. *Aging,*

551 *Neuropsychology, and Cognition*, 6(4), 273–287. <https://doi.org/10.1076/1382->

552 5585(199912)06

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

554 frontal lobe lesions. *Neuropsychologia*, 34(4), 263–272. <https://doi.org/10.1016/0028->
555 3932(95)00104-2

556 Ceaser, A. E., Goldberg, T. E., Egan, M. F., McMahon, R. P., Weinberger, D. R., & Gold, J. M.
557 (2008). Set-Shifting Ability and Schizophrenia: A Marker of Clinical Illness or an
558 Intermediate Phenotype? *Biological Psychiatry*, 64(9), 782–788.
559 <https://doi.org/10.1016/j.biopsych.2008.05.009>

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

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

566 Chen, T., Xu, M., Tu, J., Wang, H., & Niu, X. (2018). Relationship between Omnibus and Post-
567 hoc Tests: An Investigation of performance of the F test in ANOVA. *Shanghai Archives of*
568 *Psychiatry*, 30(1), 60–64. <https://doi.org/10.11919/j.issn.1002-0829.218014>

569 Clarys, D., Bugajska, A., Tapia, G., & Baudouin, A. (2009). Ageing, remembering, and executive
570 function. *Memory*, 17(2), 158–168. <https://doi.org/10.1080/09658210802188301>

571 Cohen, C., Vahia, I., Reyes, P., Diwan, S., Bankole, A., Palekar, N., ... Ramirez, P. (2008).
572 Schizophrenia in Later Life : Clinical Symptoms and Social Well-being. *Psychiatric Services*,
573 59(3), 232–234. <https://doi.org/10.1176/ps.2008.59.3.232>

574 Cohen, J. (1988). *Statistical power Analysis for the Behavioral Sciences (2nd ed)*. New York: NY
575 Academic Press.

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

579 Culbreth, A., Westbrook, A., & Barch, D. (2016). Negative Symptoms are Associated with an
580 Increased Subjective Cost of Cognitive Effort. *Journal of Abnormal Psychology*, 125(4),
581 528–536. <https://doi.org/10.1037/abn0000153.Negative>

582 Delaloye, C., Moy, G., Baudois, S., De Bilbao, F., Dubois Remund, C., Hofer, F., ...
583 Giannakopoulos, P. (2009). The contribution of aging to the understanding of the
584 dimensionality of executive functions. *Archives of Gerontology and Geriatrics*, 49(1), 51–59.
585 <https://doi.org/10.1016/j.archger.2008.08.011>

586 Désaméricq, G., Schurhoff, F., Meary, A., Szöke, A., Macquin-Mavier, I., Bachoud-Lévi, A. C., &
587 Maison, P. (2014). Long-term neurocognitive effects of antipsychotics in schizophrenia: A

588 network meta-analysis. *European Journal of Clinical Pharmacology*, 70(2), 127–134.
589 <https://doi.org/10.1007/s00228-013-1600-y>

590 Donohoe, G., Corvin, A., & Robertson, I. H. (2006). Evidence that specific executive functions
591 predict symptom variance among schizophrenia patients with a predominantly negative
592 symptom profile. *Cognitive Neuropsychiatry*, 11(1), 13–32.
593 <https://doi.org/10.1080/13546800444000155>

594 Dunlosky, J., Kubat-Silman, A. K., & Hertzog, C. (2003). Training monitoring skills improves
595 older adults' self-paced associative learning. *Psychology and Aging*, 18(2), 340–345.
596 <https://doi.org/10.1037/0882-7974.18.2.340>

597 Etienne, V., Marin-Lamellet, C., & Laurent, B. (2008). Évolution Du Contrôle Exécutif Au Cours
598 Du Vieillissement Normal. *Revue Neurologique*, 164(12), 1010–1017.
599 <https://doi.org/10.1016/j.neurol.2008.03.021>

600 Evans, J. D., Heaton, R. K., Paulsen, J. S., Palmer, B. W., Patterson, T., & Jeste, D. V. (2003). The
601 relationship of neuropsychological abilities to specific domains of functional capacity in
602 older schizophrenia patients. *Biological Psychiatry*, 53(5), 422–430.
603 [https://doi.org/10.1016/S0006-3223\(02\)01476-2](https://doi.org/10.1016/S0006-3223(02)01476-2)

604 Facchin, A., Sartori, E., Luisetti, C., De Galeazzi, A., & Beschin, N. (2019). Effect of prism
605 adaptation on neglect hemianesthesia. *Cortex*, 113, 298–311.
606 <https://doi.org/10.1016/j.cortex.2018.12.021>

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

610 Fisk, J. E., & Sharp, C. A. (2004). Age-related impairment in executive functioning: Updating,
611 inhibition, shifting, and access. *Journal of Clinical and Experimental Neuropsychology*,
612 26(7), 874–890. <https://doi.org/10.1080/13803390490510680>

613 Friedman, J. I., Harvey, P. D., Coleman, T., Moriarty, P. J., Bowie, C., Parrella, M., ... Davis, K.
614 L. (2001). Six-Year Follow-Up Study of Cognitive and Functional Status Across the Lifespan
615 in Schizophrenia: A Comparison With Alzheimer's Disease and Normal Aging. *American*
616 *Journal of Psychiatry*, 158(9), 1441–1448. <https://doi.org/10.1176/appi.ajp.158.9.1441>

617 Friedman, N. P., & Miyake, A. (2017). Unity and Diversity of Executive Functions: Individual
618 Differences as a Window on Cognitive Structure. *Cortex*, 86, 186–204.
619 <https://doi.org/10.1016/j.cogdev.2010.08.003>

620 Fucetola, R., Seidman, L. J., Kremen, W. S., Faraone, S. V., Goldstein, J. M., & Tsuang, M. T.
621 (2000). Age and neuropsychologic function in schizophrenia: A decline in executive abilities

622 beyond that observed in healthy volunteers. *Biological Psychiatry*, 48(2), 137–146.
623 [https://doi.org/10.1016/S0006-3223\(00\)00240-7](https://doi.org/10.1016/S0006-3223(00)00240-7)

624 Green, M. F. (2016). Impact of cognitive and social cognitive impairment on functional outcomes
625 in patients with schizophrenia. *The Journal of Clinical Psychiatry*, 77 Suppl 2(April 2013),
626 8–11. <https://doi.org/10.4088/JCP.14074su1c.02>

627 Guilera, G., Pino, O., Gómez-Benito, J., & Rojo, J. E. (2009). Antipsychotic effects on cognition
628 in schizophrenia: A meta-analysis of randomised controlled trials. *European Journal of*
629 *Psychiatry*, 23(2), 77–89. <https://doi.org/10.4321/S0213-61632009000200002>

630 Harvey, P. D., Parrella, M., White, L., Mohs, R. C., & Davis, K. L. (1999). Convergence of
631 cognitive and functional decline in poor outcome schizophrenia. *Schizophrenia Research*, 35,
632 77–84.

633 Harvey, P. D., & Rosenthal, J. B. (2018). Cognitive and functional deficits in people with
634 schizophrenia: Evidence for accelerated or exaggerated aging? *Schizophrenia Research*, 196,
635 14–21. <https://doi.org/10.1016/j.schres.2017.05.009>

636 Hasan, A., Falkai, P., Wobrock, T., Lieberman, J., Glenthøj, B., Gattaz, W. F., ... Möller, H. J.
637 (2012). World Federation of Societies of Biological Psychiatry (WFSBP) Guidelines for
638 Biological Treatment of Schizophrenia, Part 1: Update 2012 on the acute treatment of
639 schizophrenia and the management of treatment resistance. *World Journal of Biological*
640 *Psychiatry*, 13(5), 318–378. <https://doi.org/10.3109/15622975.2012.696143>

641 Hasan, A., Falkai, P., Wobrock, T., Lieberman, J., Glenthøj, B., Gattaz, W. F., ... Möller, H. J.
642 (2013). World Federation of Societies of Biological Psychiatry (WFSBP) Guidelines for
643 Biological Treatment of Schizophrenia, Part 2: Update 2012 on the long-term treatment of
644 schizophrenia and management of antipsychotic-induced side effects. *World Journal of*
645 *Biological Psychiatry*, 14(1), 2–44. <https://doi.org/10.3109/15622975.2012.739708>

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

649 Herold, C. J., Schmid, L. A., Lässer, M. M., Seidl, U., & Schröder, J. (2017). Cognitive
650 Performance in Patients with Chronic Schizophrenia Across the Lifespan. *GeroPsych*, 30(1),
651 35–44. <https://doi.org/10.1024/1662-9647/a000164>

652 IBM Corp. (2015). IBM SPSS Statistics for Windows, Version 23.0. Armonk: IBM Corp.

653 Irani, F., Brensinger, C., Richard, J., Calkins, M. E., Moberg, P. J., Bilker, W., ... Gur, R. C.
654 (2012). Computerized Neurocognitive Test Performance in Schizophrenia: A Lifespan
655 Analysis. *American Journal of Geriatric Psychiatry*, 20(1), 41–52.

656 <https://doi.org/10.1109/TMI.2012.2196707>. Separate
657 Irani, F., Kalkstein, S., Moberg, E. A., & Moberg, P. J. (2011). Neuropsychological performance
658 in older patients with schizophrenia: A meta-analysis of cross-sectional and longitudinal
659 studies. *Schizophrenia Bulletin*, 37(6), 1318–1326. <https://doi.org/10.1093/schbul/sbq057>
660 Jersild, A. T. (1927). Mental set and shift. *Archives of Psychology*, 14(Whole No 89).
661 Jeste, D. V., Wolkowitz, O. M., & Palmer, B. W. (2011). Divergent trajectories of physical,
662 cognitive, and psychosocial aging in schizophrenia. *Schizophrenia Bulletin*, 37(3), 451–455.
663 <https://doi.org/10.1093/schbul/sbr026>
664 Jurado, M. B., & Rosselli, M. (2007). The elusive nature of executive functions: A review of our
665 current understanding. *Neuropsychology Review*, 17(3), 213–233.
666 <https://doi.org/10.1007/s11065-007-9040-z>
667 Kalache, S. M., Mulsant, B. H., Davies, S. J. C., Liu, A. Y., Voineskos, A. N., Butters, M. A., ...
668 Rajji, T. K. (2015). The Impact of Aging, Cognition, and Symptoms on Functional
669 Competence in Individuals with Schizophrenia Across the Lifespan. *Schizophrenia Bulletin*,
670 41(2), 374–381. <https://doi.org/10.1093/schbul/sbu114>
671 Kay, S. R., Fiszbein, A., & Opler, L. A. (1987). The Positive and Negative Syndrome Scale
672 (PANSS) for Schizophrenia. *Schizophrenia Bulletin*, 13(2), 261–276.
673 <https://doi.org/10.1093/schbul/13.2.261>
674 Keefe, R. S. E., Silva, S. G., Perkins, D. O., & Lieberman, J. A. (1999). The effects of atypical
675 antipsychotic drugs on neurocognitive impairment in schizophrenia: A review and meta-
676 analysis. *Schizophrenia Bulletin*, 25(2), 201–222.
677 <https://doi.org/10.1093/oxfordjournals.schbul.a033374>
678 Kerns, J. G., Nuechterlein, K. H., Braver, T. S., & Barch, D. M. (2008). Executive Functioning
679 Component Mechanisms and Schizophrenia. *Biological Psychiatry*, 64(1), 26–33.
680 <https://doi.org/10.1016/j.biopsych.2008.04.027>
681 Knapp, F., Viechtbauer, W., Leonhart, R., Nitschke, K., & Kaller, C. P. (2017). Planning
682 performance in schizophrenia patients: A meta-analysis of the influence of task difficulty and
683 clinical and sociodemographic variables. *Psychological Medicine*, 47(11), 1–15.
684 <https://doi.org/10.1017/S0033291717000459>
685 Laurens, C., Gorwood, P., Orsat, M., Lhuillier, J. P., Le Gall, D., & Richard-Devantoy, S.
686 (2015). Cognitive control and schizophrenia: The greatest reliability of the Stroop task.
687 *Psychiatry Research*, 227(1), 10–16. <https://doi.org/10.1016/j.psychres.2015.03.004>
688 Lee, E. E., Liu, J., Tu, X., Palmer, B. W., Eyler, L. T., & Jeste, D. V. (2018). A widening
689 longevity gap between people with schizophrenia and general population: A literature review

690 and call for action. *Schizophrenia Research*, 196, 9–13.
691 <https://doi.org/10.1016/j.schres.2017.09.005>

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

694 Loewenstein, D. A., Czaja, S. J., Bowie, C. R., & Harvey, P. D. (2012). Age-associated
695 differences in cognitive performance in older patients with schizophrenia: A comparison with
696 healthy older adults. *American Journal of Geriatric Psychiatry*, 20(1), 29–40.
697 <https://doi.org/10.1097/JGP.0b013e31823bc08c>

698 Logan, G. D. (1985). Executive control of thought and action. *Acta Psychologica*, 60, 193–210.

699 Luria, A. R. (1966). *Higher Cortical Functions in Man*. New York: Basic Book.

700 Martin, A., Wiggs, C. L., Lalonde, F., & Mack, C. (1994). Word retrieval to letter and semantic
701 cues: A double dissociation in normal subjects using interference tasks. *Neuropsychologia*,
702 32(12), 1487–1494. [https://doi.org/10.1016/0028-3932\(94\)90120-1](https://doi.org/10.1016/0028-3932(94)90120-1)

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

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

711 Mesholam-Gately, R. I., Giuliano, A. J., Goff, K. P., Faraone, S. V., & Seidman, L. J. (2009).
712 Neurocognition in First-Episode Schizophrenia: A Meta-Analytic Review. *Neuropsychology*,
713 23(3), 315–336. <https://doi.org/10.1037/a0014708>

714 Minzenberg, M., Laird, A., Thelen, S., Carter, C. S., & Glahn, D. C. (2009). Meta-analysis of 41
715 functional neuroimaging studies of executive function in schizophrenia. *Archives of General*
716 *...*, 66(8), 811–822. <https://doi.org/10.1001/archgenpsychiatry.2009.91>. Meta-analysis

717 Miyake, A., Friedman, N. P., Emerson, M. J., Witzki, A. H., Howerter, A., & Wager, T. D.
718 (2000). The Unity and Diversity of Executive Functions and Their Contributions to Complex
719 “Frontal Lobe” Tasks: A Latent Variable Analysis. *Cognitive Psychology*, 41(1), 49–100.
720 <https://doi.org/10.1006/cogp.1999.0734>

721 Mohamed, S., Rosenheck, R., Swartz, M., Stroup, S., Lieberman, J. A., & Keefe, R. S. E. (2008).
722 Relationship of cognition and psychopathology to functional impairment in schizophrenia.
723 *American Journal of Psychiatry*, 165(8), 978–987.

724 <https://doi.org/10.1176/appi.ajp.2008.07111713>

725 Nathaniel-James, D. A., Brown, R., & Ron, M. A. (1996). Memory impairment in schizophrenia:
726 Its' relationship to executive function. *Schizophrenia Research*, *21*(2), 85–96.
727 [https://doi.org/10.1016/0920-9964\(96\)00038-2](https://doi.org/10.1016/0920-9964(96)00038-2)

728 Neill, E., & Rossell, S. L. (2013). Executive functioning in schizophrenia: The result of
729 impairments in lower order cognitive skills? *Schizophrenia Research*, *150*(1), 76–80.
730 <https://doi.org/10.1016/j.schres.2013.07.034>

731 Nuechterlein, K. H., Green, M. F., Kern, R. S., Baade, L. E., Barch, D. M., Cohen, J. D., ...
732 Marder, S. R. (2008). The MATRICS consensus cognitive battery, part 1: Test selection,
733 reliability, and validity. *American Journal of Psychiatry*, *165*(2), 203–213.
734 <https://doi.org/10.1176/appi.ajp.2007.07010042>

735 Orellana, G., & Slachevsky, A. (2013). Executive functioning in schizophrenia. *Frontiers in*
736 *Psychiatry*, *4*(JUN), 1–15. <https://doi.org/10.3389/fpsy.2013.00035>

737 Perlstein, W. M., Carter, C. S., Barch, D. M., & Baird, J. W. (1998). The Stroop task and attention
738 deficits in schizophrenia: A critical evaluation of card and single-trial Stroop methodologies.
739 *Neuropsychology*, *12*(3), 414–425. <https://doi.org/10.1037/0894-4105.12.3.414>

740 Perrotin, A., Belleville, S., & Isingrini, M. (2007). Metamemory monitoring in mild cognitive
741 impairment: Evidence of a less accurate episodic feeling-of-knowing. *Neuropsychologia*,
742 *45*(12), 2811–2826. <https://doi.org/10.1016/j.neuropsychologia.2007.05.003>

743 Perrotin, A., Tournelle, L., & Isingrini, M. (2008). Executive functioning and memory as potential
744 mediators of the episodic feeling-of-knowing accuracy. *Brain and Cognition*, *67*(1), 76–87.
745 <https://doi.org/10.1016/j.bandc.2007.11.006>

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

748 Piolino, P., Coste, C., Martinelli, P., Macé, A. L., Quinette, P., Guillery-Girard, B., & Belleville,
749 S. (2010). Reduced specificity of autobiographical memory and aging: Do the executive and
750 feature binding functions of working memory have a role? *Neuropsychologia*, *48*(2), 429–
751 440. <https://doi.org/10.1016/j.neuropsychologia.2009.09.035>

752 Rabanea-Souza, T., Akiba, H. T., Berberian, A. A., Bressan, R. A., Dias, Á. M., & Lacerda, A. L.
753 T. (2016). Neuropsychological correlates of remission in chronic schizophrenia subjects: The
754 role of general and task-specific executive processes. *Schizophrenia Research: Cognition*, *3*,
755 39–46. <https://doi.org/10.1016/j.scog.2015.12.001>

756 Raffard, S., & Bayard, S. (2012). Understanding the executive functioning heterogeneity in
757 schizophrenia. *Brain and Cognition*, *79*(1), 60–69.

758 <https://doi.org/10.1016/j.bandc.2012.01.008>

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

762 Reichenberg, A., & Harvey, P. D. (2007). Neuropsychological impairments in schizophrenia:
763 Integration of performance-based and brain imaging findings. *Psychological Bulletin*, *133*(5),
764 833–858. <https://doi.org/10.1037/0033-2909.134.3.382>

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

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

771 Salthouse, T. A., Atkinson, T. M., & Berish, D. E. (2003). Executive Functioning as a Potential
772 Mediator of Age-Related Cognitive Decline in Normal Adults. *Journal of Experimental*
773 *Psychology: General*, *132*(4), 566–594. <https://doi.org/10.1037/0096-3445.132.4.566>

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

777 Scheuringer, A., Wittig, R., & Pletzer, B. (2017). Sex differences in verbal fluency: the role of
778 strategies and instructions. *Cognitive Processing*, *18*(4), 407–417.
779 <https://doi.org/10.1007/s10339-017-0801-1>

780 Schnack, H. G., Van Haren, N. E. M., Nieuwenhuis, M., Pol, H. E. H., Cahn, W., & Kahn, R. S.
781 (2016). Accelerated brain aging in schizophrenia: A longitudinal pattern recognition study.
782 *American Journal of Psychiatry*, *173*(6), 607–616.
783 <https://doi.org/10.1176/appi.ajp.2015.15070922>

784 Schnitzspahn, K. M., Stahl, C., Zeintl, M., Kaller, C. P., & Kliegel, M. (2013). The role of
785 shifting, updating, and inhibition in prospective memory performance in young and older
786 adults. *Developmental Psychology*, *49*(8), 1544–1553. <https://doi.org/10.1037/a0030579>

787 Shallice, T. (1982). Specific Impairments of Planning. *Philosophical Transactions of the Royal*
788 *Society of London*, *209*, 199–209. <https://doi.org/10.1098/rstb.1982.0082>

789 Sheffield, J. M., Karcher, N. R., & Barch, D. M. (2018). Cognitive Deficits in Psychotic
790 Disorders: A Lifespan Perspective. *Neuropsychology Review*. [https://doi.org/10.1007/s11065-](https://doi.org/10.1007/s11065-018-9388-2)
791 [018-9388-2](https://doi.org/10.1007/s11065-018-9388-2)

792 Sheffield, J. M., Repovs, G., Harms, M. P., Carter, C. S., Gold, J. M., Macdonald, A. W., ...
793 Barch, D. M. (2016). Evidence for accelerated decline of functional brain network efficiency
794 in schizophrenia. *Schizophrenia Bulletin*, *42*(3), 753–761.
795 <https://doi.org/10.1093/schbul/sbv148>

796 Silver, H., Goodman, C., Gur, R. C., Gur, R. E., & Bilker, W. B. (2011). “Executive” functions
797 and normal aging: Selective impairment in conditional exclusion compared to abstraction and
798 inhibition. *Dementia and Geriatric Cognitive Disorders*, *31*(1), 53–62.
799 <https://doi.org/10.1159/000322568>

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

803 Snyder, H. R., Miyake, A., & Hankin, B. L. (2015). Advancing understanding of executive
804 function impairments and psychopathology: Bridging the gap between clinical and cognitive
805 approaches. *Frontiers in Psychology*, *6*.

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

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

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

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

818 Szöke, A., Schürhoff, F., Mathieu, F., Meary, A., Ionescu, S., & Leboyer, M. (2005). Tests of
819 executive functions in first-degree relatives of schizophrenic patients: A meta-analysis.
820 *Psychological Medicine*, *35*(6), 771–782. <https://doi.org/10.1017/S0033291704003460>

821 Taconnat, L., Raz, N., Toczé, C., Bouazzaoui, B., Sauzéon, H., Fay, S., & Isingrini, M. (2009).
822 Ageing and organisation strategies in free recall: The role of cognitive flexibility. *European*
823 *Journal of Cognitive Psychology*, *21*(2–3), 347–365.
824 <https://doi.org/10.1080/09541440802296413>

825 Teipel, S. J., Meindl, T., Wagner, M., Stieltjes, B., Reuter, S., Hauenstein, K. H., ... Hampel, H.

826 (2010). Longitudinal changes in fiber tract integrity in healthy aging and mild cognitive
827 impairment: A DTI follow-up study. *Journal of Alzheimer's Disease*, 22(2), 507–522.
828 <https://doi.org/10.3233/JAD-2010-100234>

829 Troyer, A. K. (2001). Improving memory knowledge, satisfaction, and functioning via an
830 education and intervention program for older adults. *Aging, Neuropsychology, and Cognition*,
831 8(4), 256–268. <https://doi.org/10.1076/anec.8.4.256.5642>

832 Tyburski, E., Sokołowski, A., Cheć, M., Pełka-Wysiecka, J., & Samochowiec, A. (2015).
833 Neuropsychological characteristics of verbal and non-verbal fluency in schizophrenia
834 patients. *Archives of Psychiatric Nursing*, 29(1), 33–38.
835 <https://doi.org/10.1016/j.apnu.2014.09.009>

836 Tyson, P. J., Laws, K. R., Roberts, K. H., & Mortimer, A. M. (2004). Stability of set-shifting and
837 planning abilities in patients with schizophrenia. *Psychiatry Research*, 129(3), 229–239.
838 <https://doi.org/10.1016/j.psychres.2004.09.007>

839 Van Assche, L., Morrens, M., Luyten, P., Van de Ven, L., & Vandenbulcke, M. (2017). The
840 neuropsychology and neurobiology of late-onset schizophrenia and very-late-onset
841 schizophrenia-like psychosis: A critical review. *Neuroscience and Biobehavioral Reviews*,
842 83(April), 604–621. <https://doi.org/10.1016/j.neubiorev.2017.08.024>

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

846 Vermeulen, J. M., Schirmbeck, F., Blankers, M., Van Tricht, M., Bruggeman, R., Van Den Brink,
847 W., ... Van Winkel, R. (2018). Association between smoking behavior and cognitive
848 functioning in patients with psychosis, siblings, and healthy control subjects: Results from a
849 prospective 6-year follow-up study. *American Journal of Psychiatry*, 175(11), 1121–1128.
850 <https://doi.org/10.1176/appi.ajp.2018.18010069>

851 Wagner, G., De la Cruz, F., Schachtzabel, C., Güllmar, D., Schultz, C. C., Schlösser, R. G., ...
852 Koch, K. (2015). Structural and functional dysconnectivity of the fronto-thalamic system in
853 schizophrenia: ADCM-DTI study. *Cortex*, 66, 35–45.
854 <https://doi.org/10.1016/j.cortex.2015.02.004>

855 Westerhausen, R., Kompus, K., & Hugdahl, K. (2011). Impaired cognitive inhibition in
856 schizophrenia: A meta-analysis of the Stroop interference effect. *Schizophrenia Research*,
857 133, 172–181. <https://doi.org/10.1016/j.schres.2011.08.025>

858 Wilmsmeier, A., Ohrmann, P., Suslow, T., Siegmund, A., Koelkebeck, K., Rothermundt, M., ...
859 Pedersen, A. (2010). Neural correlates of set-shifting: Decomposing executive functions in

860 schizophrenia. *Journal of Psychiatry and Neuroscience*, 35(5), 321–329.
861 <https://doi.org/10.1503/jpn.090181>

862 Wilson, R. S., Bennett, D. A., Bienias, J. L., de Leon, C. F. M., Morris, M. C., & Evans, D. A.
863 (2003). Cognitive activity and cognitive decline in a biracial community population.
864 *Neurology*, 61(6), 812–816. <https://doi.org/10.1212/01.WNL.0000083989.44027.05>

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

868 Woodward, N. D., Purdon, S. E., Meltzer, H. Y., & Zald, D. H. (2005). A meta-analysis of
869 neuropsychological change to clozapine, olanzapine, quetiapine, and risperidone in
870 schizophrenia. *International Journal of Neuropsychopharmacology*, 8(3), 457–472.
871 <https://doi.org/10.1017/S146114570500516X>

872 Wykes, T., Reeder, C., Landau, S., Everitt, B., Knapp, M., Patel, A., ... Romeo, R. (2007).
873 Cognitive remediation therapy in schizophrenia : Randomised controlled trial. *British Journal*
874 *of Psychiatry*, 421–427. <https://doi.org/10.1192/bjp.bp.106.026575>

875 Wykes, T., Reeder, C., Landau, S., Matthiasson, P., Haworth, E., & Hutchinson, C. (2009). Does
876 age matter? Effects of cognitive rehabilitation across the age span. *Schizophrenia Research*,
877 113, 252–258. <https://doi.org/10.1016/j.schres.2009.05.025>

878 Zanelli, J., Reichenberg, A., Morgan, K., Fearon, P., Kravariti, E., Dazzan, P., ... Murray, R. M.
879 (2010). Specific and generalized neuropsychological deficits: A comparison of patients with
880 various first-episode psychosis presentations. *American Journal of Psychiatry*, 167(1), 78–
881 85. <https://doi.org/10.1176/appi.ajp.2009.09010118>

882 Zierhut, K. C., Schulte-Kemna, A., Kaufmann, J., Steiner, J., Bogerts, B., & Schiltz, K. (2013).
883 Distinct structural alterations independently contributing to working memory deficits and
884 symptomatology in paranoid schizophrenia. *Cortex*, 49(4), 1063–1072.
885 <https://doi.org/10.1016/j.cortex.2012.08.027>

886 Zigmond, A. S., & Snaith, R. P. (1983). The Hospital Anxiety and Depression Scale. *Acta*
887 *Psychiatrica Scandinavica*, 67(6), 361–370. [https://doi.org/10.1111/j.1600-](https://doi.org/10.1111/j.1600-0447.1983.tb09716.x)
888 [0447.1983.tb09716.x](https://doi.org/10.1111/j.1600-0447.1983.tb09716.x)

889
890
891
892
893

894

895

896