

HAL
open science

Relationship between sensory memory and speech motor learning

Takayuki Ito, Jiachuan Bai, David J Ostry

► **To cite this version:**

Takayuki Ito, Jiachuan Bai, David J Ostry. Relationship between sensory memory and speech motor learning. International Seminar on Speech Production, Dec 2020, On line, United States. . hal-03066082

HAL Id: hal-03066082

<https://hal.science/hal-03066082>

Submitted on 15 Dec 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.

Introduction

- Learning to acquire new motor skills requires the retention of sensory information about prior movements.
- In work on reinforcement learning, individual differences in sensory memory capacity were found to be correlated with the overall magnitude of learning (Sidarta et al. 2018), which raises the possibility that better retention of information may also contribute to better performance in error-based learning.
- In the case of speech, audition and somatosensation are the main sensory sources of information for learning.
- Both kinds of memory could possibly be related to the capacity for motor learning and adaptation.

To test this possibility, we here examined whether individual differences in auditory and somatosensory memory capacity can predict speech motor adaptation.

Method

Participants: 21 French native speakers (nine women, ages 18-35 yr)

Experimental procedure:

Data analysis:

Pearson product moment correlation coefficient were compared between adaptation and memory scores.

- Adaptation score: Change in normalized F1
- Memory score: the sensitivity index, $d' = Z(\text{hit rate}) - Z(\text{false alarm rate})$

Speech motor adaptation test:

- Repeat /tɛ/ ("taie": pillow cover in English) in 150 times.
- F1 of the produced sound was changed over the course of trials.

Sensory memory test:

- To judge whether a test stimulus was presented in memory set.
- Memory set: two of four stimulus variants.
- Test stimulus: one of four stimulus variants.
- All possible combinations (48) were tested in random order and repeated 4 times each (192 trials).
- Somatosensory test and auditory test were carried out separately.

Somatosensory stimuli

Four different amplitudes (0.3 N difference each) of upward facial skin stretch.

Note: A 0.3 N of force difference is discriminable based on a previous finding in which 0.2 N differences produced a 90% discrimination rate (Ito and Ostry 2012).

Auditory stimuli

Four variants of the /tɛ/ sound on a synthesized continuum between /tɛ/ and /ta/ (Nos 7, 9, 11 and 13).

Note: Adjacent auditory stimuli are discriminable since mean differences in formant (F1: 33Hz, F2: 70Hz) are well above the discrimination threshold (F1: 14Hz, F2: 31Hz, Kewley-Port and Watson 1994).

Results

Speech adaptation task

Sensory memory test

Correlation analysis

Control test

- A separate ABX test showed that the correct performance rate for adjacent stimulus pairs was above chance (0.75 ± 0.019 s.e., $n = 15$).
 - The current auditory stimuli is discriminable.
- The auditory memory test on its own showed that the observed d' (1.20 ± 0.12 s.e., $n = 10$) was not different from the one in the main test (1.15 ± 0.07 s.e., $t(15,3) = 0.37$, $p > 0.7$).
 - The order of perceptual testing does not affect to a measure of auditory memory performance.

Summary

- The magnitude of adaptation to altered auditory feedback varied substantially as in Lametti et al. (2012).
- Subjects' auditory sensory memory was better than their somatic sensory memory in the current test.
- Sensory memory scores were uncorrelated.
- Measures of speech motor adaptation were correlated with somatosensory memory performance, but not with auditory memory performance.

Even though the nature of the task is primarily auditory, motor learning itself may be substantially reliant on somatosensory inputs and memory processing.

Acknowledgement

This work was supported by the National Institute on Deafness and Other Communication Disorders Grant R01-DC017439, the European Research Council under the European Commission's Seventh Framework Program (FP7/2007-2013 Grant Agreement no. 339152), and NeuroCoG Initiatives d'Excellence Université Grenoble Alpes in the framework of the "Investissements d'Avenir" Program (ANR-15-IDEX-02).

References

- Cai, S., Ghosh SS, Guenther GH and Perkell JS. *J Neurosci* 31(45): 16483–90. <https://doi.org/10.1523/JNEUROSCI.3653-11.2011>.
- Ito T, and Ostry DJ. *J Neurophysiol* 107(1): 442–47. <https://doi.org/10.1152/jn.0028.2011>.
- Kewley-Port D and Watson CS. *J Acoust Soc Am* 95(1): 485–96. <https://doi.org/10.1121/1.410024>.
- Sidarta A, van Vugt FT, and Ostry DJ. *J Neurophysiol* 120(6): 3275–86. <https://doi.org/10.1152/jn.00442.2018>.
- Lametti DR, Nasir SM, and Ostry DJ. *J Neurosci* 32(27): 9351–58. <https://doi.org/10.1523/JNEUROSCI.0464-12.2012>.