CAN PHONOLOGICAL AND SEMANTIC

SHORT-TERM MEMORY BE DISSOCIATED? FURTHER EVIDENCE FROM LANDAU-KLEFFNER SYNDROME.

S. Majerus1, M. Van der Linden1,2, M. Poncelet1, &M.-N. Metz-Lutz3

1 Department of Cognitive Sciences, University of Liège, Belgium

2 Cognitive Psychopathology Unit, University of Geneva, Switzerland

3 INSERM U398, University Hospital of Strasbourg, France

RUNNING HEAD : PHONOLOGICAL AND SEMANTIC STM

Cognitive Neuropsychology, 2004, in press
Address for correspondence :

Steve Majerus

University of Liège

Department of Cognitive Sciences

Boulevard du Rectorat, B33

4000 Liège

Tel : 0032 4 3664656

Fax : 0032 4 3662808

Email : smajerus@ulg.ac.be

ABSTRACT

Recent studies have made a distinction between short-term storage capacities for phonological information and short-term capacities for lexico-semantic information (R. Martin, Lesch, & Bartha, 1999). In this multiple case study, we tried to provide further evidence for the dissociability of phonological and lexico-semantic short-term memory (STM) components, by studying verbal STM in three patients who had recovered from Landau-Kleffner syndrome. Furthermore, we explored to what extent apparent dissociations between phonological and lexico-semantic STM could be related to underlying phonological and lexico-semantic processing impairments. We found clear dissociations between phonological and lexico-semantic STM measures in patients TG, JPH and DC, whose performance was impaired in nonword immediate serial recall and in a rhyme probe task, while performance was normal for a category probe task. These patients also presented reduced phonological effects (word length, phonological similarity, phonotactic frequency) but normal lexico-semantic effects (lexicality, word imageability, word frequency) in STM. Moreover, there were no systematic correspondencies between phonological and lexico-semantic STM and phonological and lexico-semantic processing impairments. Implications for current models of STM and language processing are discussed.

INTRODUCTION

In recent years, cognitive and neuropsychological evidence has accumulated showing that short-term storage of verbal information strongly interacts with phonological and lexico-semantic representations stored in long-term memory (LTM). Cognitive studies have demonstrated that verbal short-term memory (STM) span is higher for words than for nonwords, for words of high lexical frequency compared to words of low lexical frequency, and for words of high imageability compared to words of low imageability (e.g., Bourassa & Besner, 1994; Gathercole, Frankish, Pickering, & Peaker, 1999; Gregg, Freedman, & Smith, 1989; Hulme, Maughan, & Brown, 1991). These data suggest that phonological and lexico-semantic representations in LTM support STM performance.

Neuropsychological data provide further evidence for strong interactions between LTM representations and STM. Knott, Patterson, and Hodges (1997, 2000) described three patients who presented a progressive neurodegenerative disorder affecting phonological representations in one case (fluent primary progressive aphasia, case FM; Knott et al., 2000), and semantic representations in the two other cases (semantic dementia, cases AM and BM; Knott et al., 1997). These 3 patients had better STM performances for lists comprising words they still understood and could produce in naming tasks than for words they no longer knew or could no longer produce in naming tasks, suggesting that the integrity of the semantic system and lexical phonological output representations is a major determinant of STM performance.

A number of models have been proposed, incorporating more or less strong ties between temporary storage systems and verbal long-term representations in order to account for the influence of phonological and lexico-semantic language representations on STM performance (Baddeley, 2000; Baddeley, Gathercole, & Papagno, 1998; Cowan, 1988, 1995, 1999; Gathercole & A.J. Martin, 1996; Hulme et al., 1991; N. Martin & Saffran, 1992; N. Martin, Dell, Saffran, & Schwartz, 1994; N. Martin, Saffran, & Dell, 1996; R. Martin, Lesch, & Bartha, 1999; Potter & Lombardi, 1990; Schweickert, 1993). In some of these models, progressively decaying temporary traces are generated in STM for verbal information presented during a STM task. At the moment of recall, these partially degraded traces are not simply read out from STM, but they are reconstructed by selecting the LTM representation that most closely matches the decayed trace in STM (“redintegration hypothesis”; see Hulme et al., 1991; Schweickert, 1993). Other models implement more direct interactions between STM and LTM, with temporary traces in STM being continuously reactivated through feedback activation coming from corresponding phonological and lexico-semantic LTM representations, to which the STM system is directly connected (Baddeley et al., 1998; R. Martin et al., 1999). N. Martin and Saffran (1992) and N. Martin et al. (1994, 1996) have even gone further by proposing that there is no specialized STM system, but that STM is simply an emergent property resulting from temporary activation of phonological and lexico-semantic LTM representations; this model, nevertheless, does not account for serial order information, a critical component of STM. Cowan (1995, 1999) proposed a partially similar framework by suggesting that the phenomenon of verbal STM reflects information in LTM that is in an activated state; however, he further considers that the links between items and their serial position in a STM task could be encoded by a temporary episodic record that will become part of LTM.

According to some authors, verbal STM not only interacts with lexico-semantic and phonological knowledge, but it might itself contain distinct capacities for temporary storage of phonological and lexico-semantic information. This distinction of phonological and lexico-semantic STM systems is the hallmark of the model proposed by R. Martin et al. (1999). These authors propose the existence of a phonological STM device that is connected to phonological LTM representations and assures the temporary storage of phonological information, and they also propose the existence of a separate and distinct lexico-semantic STM device, connected to lexico-semantic LTM representations, which temporarily stores lexico-semantic information. Both STM systems interact with their respective phonological and lexico-semantic language representation levels to which they are connected; reverberating feedback activation between the STM systems and the long-term representations assures continuous reactivation of STM traces, thus preventing excessive decay, especially for verbal information which has strong and rich LTM representations such as high imageability and high frequency words.

The distinction between phonological and lexico-semantic STM is essentially based on neuropsychological case studies of brain-damaged patients with relatively selective impairments for the temporary retention of phonological or lexico-semantic information. For example, R. Martin, Shelton and Yaffee (1994) reported the patients EA and AB who both had reduced word spans, but showed different effects of phonological and semantic variables on span. Patient EA, supposed to have a selective deficit in phonological STM, showed reduced phonological effects on word span (e.g., lack of a phonological similarity effect in the visual modality, lack of a word length effect in visual and auditory modality), but normal effects of semantic variables (e.g., better word than nonword span). Patient AB showed the reverse pattern of normal phonological effects in span tasks but no advantage for words over nonwords. In a rhyme probe task, assessing phonological STM, patient EA was more impaired than patient AB, while in a category probe task, assesssing semantic STM, the reverse was observed. A similar dissociation was also found in two 10-year-old head-injured children (Hanten & R. Martin, 2000): patient CS presented no phonological STM effects (no visual phonological similarity effect; no recency effect; impaired nonword repetition) but normal semantic STM measures (normal imageability and lexicality effects); patient CB presented a reduced lexicality effect and no imageability effect, and better nonword repetition performance than CS. In a recent study, Majerus, Van der Linden, and Renard (2001b) compared performance on rhyme and category probe tasks with other phonological STM measures (nonword repetition and nonword span) in a group of left hemisphere-damaged patients and age-matched controls; a partial correlation analysis showed that although performance on the rhyme probe task correlated significantly with nonword repetition and span measures, category probe did not. These data also strengthen the notion that rhyme and category probe span tasks measure distinct STM capacities.

All these studies indeed seem to suggest that semantic and phonological STM may reflect dissociable capacities. However, the distinction between semantic and phonological STM is still based on a very small number of studies. Only a total of 8 cases has been reported showing a dissociation between phonological or semantic STM measures or effects (patients AB, ML, GR, EA, MS, AK, CS, CB; Freedman & R. Martin, 2001; Hanten & R. Martin, 2000 ; R. Martin et al., 1994, 1999; R. Martin & Romani, 1994).

 Furthermore, it must also be noted that most of these patients were impaired on both phonological and semantic STM tasks, and that the dissociation between phonological and semantic STM measures was based essentially on a relatively greater impairment in one type of task compared to the other (Freedman & R. Martin, 2001; Hanten & R. Martin, 2000; R. Martin, et al., 1994). For example, patients EA and AB had a rhyme probe span of 2.65 and 4.62, respectively, and a semantic category probe span of 2.82 and 2.19, respectively, and thus were impaired on both types of STM measures relative to controls who each had a rhyme and a category probe span above 5. Thus the question of whether phonological and semantic STM can be dissociated to a greater extent, with complete preservation of semantic STM measures (i.e., normal performance in relatively specific semantic STM tasks such as the category probe span task) but impaired phonological STM measures (i.e., impaired performance in relatively specific phonological STM measures such as rhyme probe or nonword repetition tasks) or the reverse, is still open. Only one case with a developmental STM deficit has been described as having preserved performance in a category probe task but impaired performance in a rhyme probe task (case BC; Hanten & R. Martin, 2001).

The aim of the present study was to provide further evidence for the proposed dissociation of phonological and semantic STM components as well as to explore associations and dissociations between STM and language processing impairments. We conducted a multiple neuropsychological case study in three patients who had recovered from Landau-Kleffner syndrome (LKS), a rare acquired epileptic aphasia occurring between the age of 3 and 8. This epileptic syndrome is characterized by severe receptive and expressive language disorders, leading to auditory agnosia and muteness within several weeks (Maquet, Hirsch, Metz-Lutz, Motte, Dive, Maresceaux, & Franck, 1995; Metz-Lutz, Hirsch, Maquet, de Saint Martin, Rudolf, Wioland, & Maresceaux, 1997). LKS is reported more frequently in males than in females (ratio: 2:1; Beaumanoir, 1992). The language difficulties are associated with disturbed EEG recordings, characterised by spike-wave discharges (SWD) originating from left or right temporal regions. While epileptic seizures and EEG abnormalities completely disappear at the age of 12 or 13 (Dugas, Masson, Le Heuzey, & Regnier, 1982; Paquier, Van Dongen, & Loonen, 1992), most LKS patients will retain more or less severe difficulties in phonological judgement tasks (Ege & Mouridsen, 1998; Notoya, Suzuki, Furukawa, & Enokido, 1991; Vance, Dry, & Rosen, 1999; Zardini, Molteni, Nardocci, Sarti, Avanzini, & Granata, 1995), verbal fluency (Metz-Lutz, de Saint-Martin, Hirsch, Maquet, & Marescaux, 1999a), verbal comprehension (Metz-Lutz, Seegmuller, Kleitz, de Saint Martin, Hirsch, & Maresceaux, 1999b; Zardini et al., 1994), and articulation (Ege & Mouridsen, 1998; Soprano et al., 1994). Vocabulary and syntactic skills have a better long-term prognosis (Metz-Lutz et al., 1999b; Zardini et al., 1994). Most importantly, a very consistent finding is a deficit in phonological STM performance, even in patients showing relatively good language recovery (Grote, Van Slyke, & Hoeppner, 1999; Metz-Lutz et al., 1999a,b; Plaza, Rigoard, Chevrie-Muller, Cohen, & Picard, 2001; Robinson, Baird, Robinson & Simonoff, 2001; Soprano et al., 1994).

In this study, we examined whether we would find support for the STM model proposed by R. Martin et al. (1999), by exploring the dissociability of phonological and lexico-semantic STM capacities in three patients who had recovered from LKS. We indeed expected impaired performance in phonological STM tasks, but preserved performance in lexico-semantic STM tasks, a stronger dissociation than that observed in previous studies where patients were impaired on both phonological and lexico-semantic STM measures, but with different degrees of impairment for the two types of STM measures (e.g., R. Martin et al., 1994, 1999). However, we were also expecting only a simple, but not a double dissociation between phonological and lexico-semantic STM tasks in this study, as there is no evidence that LKS patients should present specific lexico-semantic STM impairments. Furthermore, as the patients may present more or less subtle residual impairments in phonological and/or lexico-semantic language processing, a detailed language investigation was also conducted in order to investigate to what extent any possible selective impairments in phonological STM might be related to the severity and the nature of possible residual language impairments. This is crucial for testing models like that of R. Martin et al. (1999) postulating phonological and lexico-semantic STM systems that are distinct from phonological and lexico-semantic language representations, as opposed to more unitary models considering phonological and lexico-semantic STM merely as the temporary activation of phonological and lexico-semantic language representations in LTM (Cowan, 1999; N. Martin & Saffran, 1992). In the latter case, indeed, dissociations between phonological and lexico-semantic STM are likely to be related closely to the integrity of underlying phonological and lexico-semantic language representations.

EXPERIMENT

Case descriptions

Three patients participated in this study
. All had previously suffered from LKS. Their clinical history will only be briefly presented here as it has been reported in detail in a previous study (Maquet et al., 1995). At the time of this study, all patients had been free of antiepileptic drugs for at least 7 years and free of seizures for at least 10 years (Table 1.)

< Insert Table 1 about here >

Patient TG. After normal language development, TG presented progressive receptive and expressive difficulties in auditory language comprehension, evolving to a severe auditory agnosia, at the age of 5 years 3 months. EEG recordings showed continuous bilateral spike-wave discharges (SWD) with right temporal predominance. After treatment with cortisone at 7 years, auditory verbal and non-verbal comprehension progressively improved. At 11 years, language was characterized by normal comprehension and fluent language production, although complexity of sentences remained somewhat reduced. Dichotic left ear extinction was however still present 8 years after complete disappearance of epileptic activity. At the time of the present study, TG was aged 18 and presented well-articulated and fluent speech. He was completing his A-levels in a regular educational setting, but presented some difficulties in learning foreign languages.

Patient JPH. First difficulties in language comprehension were noticed at 4 years 10 months, leading quickly to complete loss of oral comprehension and speech production. Waking EEG recordings had shown generalised SWDs, whereas EEG recordings during sleep showed bilateral continuous spike wave discharges during slow sleep (CSWS), with a more important focus in the left temporal gyrus. Language comprehension and production remained severely impaired until 7 years 10 months, when he was treated with cortisone. Verbal comprehension and production then progressively improved. At 11 years 8 months, good language comprehension and production capacities were observed, but with remaining difficulties in comprehension of long sentences and a reduced verbal fluency. Dichotic listening tasks disclosed a right ear extinction, which persisted 10 years after recovery from LKS. At the time of the present study, JPH was aged 20. He was completing his A-levels in a regular educational setting. Speech comprehension was normal and productive speech fluent.

Patient DC. DC showed normal sensori-motor and cognitive development until the age of 6 years 4 months, when he presented generalised seizures and progressive difficulties in reading acquisition. At the age of 10 years, he also progressively presented difficulties in verbal comprehension; oral speech production got poorer and was marked by articulatory and word finding difficulties. Waking EEG recordings showed bilateral SWDs predominantly over the right temporal area. CSWS with a major focus in the right temporal area were recorded during sleep. Language comprehension and production remained severely impaired until 11 years 5 months, and then quickly improved when treatment with cortisone was initiated. At 12 years, language comprehension was normal; speech fluency was still reduced, but there were no articulatory difficulties anymore. At the time of the present study, DC was aged 19, and still presented a left ear extinction in dichotic listening tests, but spontaneous speech was normal. He recently completed his professional training as a cook.

STM measures

Regarding phonological STM measures, we used a rhyme probe task, based on the task developed by R. Martin et al. (1994). We also assessed the influence of phonological knowledge on STM performance by comparing performance in immediate serial recall (ISR) tasks for nonwords composed of frequently associated phonemes in the native language of our subjects (high phonotactic frequency (HF) nonwords) and for nonwords composed of rarely associated phonemes (low phonotactic frequency (LF) nonwords). Indeed, studies in normally developing children have shown that STM performance is increased for HF nonwords compared to LF nonwords, suggesting that phonological knowledge about the sound structure of the native language influences and supports STM performance (Gathercole et al., 1999). Furthermore, the influence of word length and phonological similarity on STM performance was investigated ; the presence of these phonological factors in STM has been interpreted as reflecting the intervention of a phonologically-based STM system (Baddeley & Hitch, 1974 ; Baddeley, 1986). Regarding lexico-semantic STM measures, we used a category probe task based on the task developed by R. Martin et al. (1994). Furthermore, the influence of lexico-semantic knowledge on STM performance was assessed by exploring word imageability, word frequency and lexicality effects in ISR tasks. The tasks are summarized in Table 2.

Each patient’s performance was compared to chronological age-matched normally developing controls. For each task, control data from 12 or 10 subjects were obtained (mean age: 20 years; range: 18-25 years); the number of control subjects for the different tasks is indicated in the results tables. Like the patients, the controls were native French speakers and had been raised in a monolingual environment. They had been recruited from the normal adult population of the urban and suburban area of the city of Liège.
< Insert Table 2 about here >
Digit span. Sequences of digits (1-9) were aurally presented, at a rate of 1 item per second, and had to be recalled in correct serial order. Sequence length ranged from 2 to 9 digits. There were three trials per sequence length. Testing was stopped when at least two trials for a given sequence length were uncorrectly recalled. Span length was the length of the longest sequence where at least 2 trials were correctly recalled.

Word length effect. Two sets of eight monosyllabic and eight 3-4 syllable words were selected (Masquelier, 1988). The words in the two sets were matched for word frequency and imageability. The short and long words were randomly assigned to sequences ranging from 2 to 7 words, with 2 trials per sequence length. The sequences for the short and long word sets were presented in ascending order for immediate serial recall; testing was stopped when the two trials of a given sequence length were incorrectly recalled. Short and long word span were determined by taking as a span measure the length of the last sequence where at least two trials were correctly recalled.

Phonological similarity effect. Two sets of 8 phonologically similar and 8 phonologically dissimilar words were selected (Masquelier, 1988). The words in both sets were all monosyllabic and matched for word frequency and word imageability. The two word sets were randomly assigned to sequences ranging from 2 to 7 words, with 2 trials per sequence length. The procedure was the same as for short and long word lists, and word span for phonologically similar and dissimilar word sets was determined.

Phonotactic frequency effect and lexicality effect. Three categories of bisyllabic stimuli were created: 28 low phonotactic frequency nonwords (LF nonwords) (examples : /sXlzoY/, /GybYup/), 28 high phonotactic frequency nonwords (HF nonwords) (examples : /pamYDl/, /Gavluz/) and 28 words (examples : vitrage [window], berceuse [lullaby]). Each stimulus contained two CVC syllables. The LF nonwords were constructed using C1V1, V1C2, C3V2, and V2C4 diphones which are quite rare in French. On the other hand, the HF nonwords contained C1V1, V1C2, C3V2, and V2C4 diphones which are quite frequent in French. Furthermore, the diphones of the high phonotactic frequency nonwords had the same phonotactic frequency as the diphones of the words. The diphone frequencies were determined using the French phonetic database by Tubach and Boë (1990). Each syllable was used only once in the experiment. Statistical analysis showed that phonotactic frequency of the different diphones was similar in words and HF nonwords (C1V1 : M1=661, M2=496, F(1,27)=1.16, n.s. ; V1C2 : M1=1247, M2=740, F(1,27)=9.13, P<.01 ; C 3V2 : M1=926, M2=740, F(1,27)=1.07, n.s. ; V2C4 : M1=1023, M2=780, F(1,27)=2.35, n.s.), whereas phonotactic frequency of both CV and VC diphones in HF and LF nonwords was significantly different (C1V1 : M1=496, M2=125, F(1,27)=7.84, P<.01. ; V1C2 : M1=740, M2=173, F(1,27)=17.84, P<.001 ; C 3V2 : M1=740, M2=175, F(1,27)=12.91, P<.001 ; V2C4 : M1=780, M2=74, F(1,27)=17.04, P<.001). The individual stimuli of each of the 3 lists were then regrouped in sequences of increasing length in order to create the STM task; the shortest sequence contained 2 stimuli and the longest sequence contained 5 stimuli for patients JPH, TG and DC, and 4 stimuli for the younger patients GB and JL. For each list, there were four trials for each sequence length. The stimuli were recorded by a trained native French female speaker. The different sequences were spoken in isolation. The sequences were then low-pass filtered at 4.8 khz and digitized at a sampling rate of 11025 Hz. All sequences were edited into individual files and stored on computer disk. An inter-stimulus interval of 500 msec between each item in the sequence was ensured. The nonword and word sequences were presented for ISR. For each sequence length, trials for the words and the two different nonword items were presented before going on to the next sequence length. The different trials for each stimulus condition were presented in blocks. The order of presentation of the lists for the different stimulus conditions was also randomly varied between subjects, but was the same for the different trial lengths within subjects. Immediately after presentation of the last stimulus, the subjects were asked to repeat the stimuli that had been presented and in the same order. The sequences were presented binaurally via headphones connected to a computer. Subjects were presented all sequence lengths. Responses of subjects were recorded on tape and transcribed for later scoring. For each stimulus list, we scored all syllables of each stimulus that had been correctly repeated and in correct serial position, across all sequence lengths. Within each of the 3 stimulus conditions, the number of correct syllables was then summed.

Word frequency effect. The influence of lexical long-term knowledge on STM performance was assessed by presenting lists of lexically frequent and infrequent words for immediate serial recall. Two lists of 108 words were constructed. The items in the two lists were matched for item length and were all bisyllabic. The frequency count was <200 and >10000, for the low- and high-frequency lists, respectively (Content, Mousty & Radeau, 1990). Sequence length ranged from 2 to 7 items, with 4 trials per sequence length. All sequence lengths were presented. The total number of words correctly recalled and in correct serial position, summed over all sequence lengths was determined for the high and low frequency word lists.

Word imageability effect. The influence of semantic long-term knowledge on STM performance was assessed by presenting lists of high and low imageability words for immediate serial recall. Two lists of 108 words were constructed. The high and low imageability words had a rating of >616 and <350, respectively (MRC Psycholinguistic Database; Coltheart, 1981)
. Both lists contained 1- and 2-syllable words and were matched for word length; mean word length was 1.8 syllables in each list. Both lists were also matched for word frequency [t(214)=-.09, n.s.; Content et al., 1990]. Sequence length ranged from 2 to 7 items, with 4 trials per sequence length. All sequence lengths were presented. The total number of words correctly recalled and in correct serial position, summed over all sequence lengths was determined for the high and low imageability word lists.

Rhyme and semantic category probe tasks. The last STM tasks that were administered were probe tasks assessing the retention of phonological and lexico-semantic information without requiring spoken output. These tasks were based on the probe tasks proposed by R. Martin et al. (1994, 1999). Sequences of 2 to 7 items were presented, followed by a probe word. In the rhyme condition, subjects had to judge if the probe word shared the rhyme with one of the words of the sequence; in the semantic category condition, subjects had to judge if the probe word belonged to the same semantic category as one of the words of the sequence. For sequence length 2 and 3, there were 6 trials, and for sequence length 4 to 7, there were 7 trials. Each serial position was probed equally often. The categories probed were animals, body parts, clothes, flowers, fruits, furniture, kitchen utensils, profession, tools, vegetables, transportation; the name of the categories was printed on a 29.4cm x 21cm sheet. The categories were presented to the subject during sequence length 2 and 3, but not afterwards, in order to avoid the development of a visual strategy consisting in visually remembering on the sheet the categories that had already been presented
. The words used in the rhyme probe and semantic probe conditions were all bisyllabic and of medium lexical frequency (mean : 1692 for rhyme probe and 2009 for semantic category probe, t(462)=-0.1, n.s. ; Content et al., 1990). In each condition, there were 4 test trials of sequence length 1, in order to assure that the task requirements had been understood. For each sequence length and each condition, there were 2 non-matching probe trials and 4(5) matching probe trials. A greater number of matching probes was chosen because pilot data had shown that non-matching probes were very easily rejected, while the detection of matching items was much more difficult and yielded a greater variability in scores, thus increasing the sensitivity of the task. As a dependent measure, the number of correct yes/no answers in each condition was calculated, with pooling over all sequence lengths.

Language processing measures

Both online and offline processing tasks were used in order to cover both implicit and explicit processing of phonological and lexico-semantic language representations. Online phonological processing was assessed by a speeded nonword repetition task in which bisyllabic nonwords had to be repeated as quickly and as accurately as possible; the nonwords were comparable to those used in the ISR task and were of variable phonotactic frequency. This task assessed basic speech perception processes for similar stimuli to those used in the STM task and permitted us to investigate whether deficits in speech perception might underlie possible specific impairments in phonological tasks. Furthermore, as the nonwords were of variable phonotactic frequency, access to phonotactic knowledge in speech perception could also be explored as in the STM tasks. Further offline phonological processing tasks were standard phonological awareness tasks assessing phonological awareness at the rhyme-, syllable-, and phoneme-level. This allowed us to control for possible impairments at the level of rhyme awareness. Intact rhyme awareness is necessary for accurate performance at the rhyme probe STM task. The online lexico-semantic tasks consisted of a speeded word repetition task, measuring fast access to lexical language representations. The stimuli were also similar to those used in the ISR task assessing the lexicality effect and permitted to investigate whether slowed access to lexical information could explain possible difficulties in STM tasks using words. Offline lexical and semantic processing was assessed with receptive and productive vocabulary tasks, sentence comprehension tasks, and semantic categorization tasks. These tasks permitted to investigate (1) whether possibly reduced lexicality, word imageability or word frequency effects in the STM tasks could be related to reduced lexico-semantic knowledge, and (2) whether possibly reduced performance at the category probe STM task could be in relation with impaired semantic categorization abilities. The tasks are summarized in Table 2. As for the STM tasks, each patient’s performance was compared to chronological age-matched normally developing French-speaking controls; the number of control subjects varied between 12 and 15 for each task and is indicated in the results tables (mean age: 20 years; range: 19-26 years).

Phonological language processing measures

Speeded nonword repetition. Online phonological processing was assessed by speeded nonword repetition. In this task, bisyllabic nonwords were presented auditorily and had to be repeated as quickly and as accurately as possible. Two classes of nonwords were created: 60 nonwords composed of CV and VC diphones with a high phonotactic frequency (HF) in French (e.g., /pDbmyn/, /Gobtad/), and 60 nonwords composed of CV and VC diphones with a low phonotactic frequency (LF) (e.g., /fZgloG/, /GcbGyf/). Each stimulus contained two CVC syllables. The LF nonwords were constructed using CV and VC diphones which are quite rare in French (e.g., in the nonword /fZgloG/, the diphones /fZ/, /Zg/, /lo/, and /oG/ are not very frequent in French). On the other hand, the HF nonwords contained CV and VC diphones which are quite frequent in French (e.g., in the nonword /pebmyn/, the diphones /pe/, /eb/, /my/, and /yn/ are very frequent in French). The diphone frequencies were determined using the French phonetic database by Tubach and Boë (1990). Mean phonotactic frequency of C1V1, V1C2, C3V2, and V2C4 diphones in HF and LF nonword lists was significantly different (C1V1 : M1=817, M2=222, F(1,59)=30.14, P<.0001 ; V1C2 : M1=933, M2=115, F(1,59)=55.07, P<.0001 ; C 3V2 : M1=808, M2=201, F(1,59)=36.60, P<.0001 ; V2C4 : M1=925, M2=148, F(1,59)=62.80, P<.0001). The stimuli were recorded by a trained native French female speaker. All stimuli were spoken in isolation. The stimuli were low-pass filtered at 4.8 khz and digitized at a sampling rate of 11025 Hz. All stimuli were edited into individual files and stored on computer disk. There were no significant differences in stimulus duration for the low and high phonotactic frequency nonwords, F (1, 59) <1, M1 = 1093 ms, M2 = 1101 ms. The stimuli were presented binaurally via headphones connected to a desktop computer. The subjects were asked to repeat each stimulus as quickly and as accurately as possible after presentation. The stimuli were presented in random order at a rate of one stimulus every 5 seconds. Responses were collected by a voice key which was connected to the computer and which recorded RT from the onset of the stimulus until the onset of the subject’s response. The responses were recorded on tape by the experimenter and transcribed for later scoring with regard to accuracy of recall. For each stimulus, both syllables were scored.

Phonological awareness. Off-line phonological processing was assessed using phonological judgements at the rhyme, syllable and phoneme level as well as syllable and phoneme deletion tasks. These tasks were adapted from a French comprehensive language test battery (ISADYLE ; Piérart, Comblain, Grégoire, Mousty, & Noël, 1997). In the rhyme condition, three high-frequency bisyllabic words were presented and two words of the three words shared the rhyme
. The patients had to detect the word which did not share the rhyme (e.g., chaussure, maison, camion). In the syllable condition, three high-frequency bisyllabic words were presented where two words shared the first syllable. The patients had to detect the word that did not share the onset syllable (e.g., cravate, gâteau, garage). In the phoneme condition, three high-frequency bisyllabic words were presented and two words of the three shared the onset phoneme ; the patients had to detect the word that did not share the onset phoneme (e.g., montagne, marteau, canard). For each condition, there were two practice trials and six experimental trials which were presented orally by the experimenter. In the syllable deletion task, 16 bisyllabic CVCV nonwords were presented orally and the patients had to repeat each nonword without the first CV syllable (e.g., /fepa/ --> /pa/). In the phoneme deletion task, 16 CVC and 10 CCV nonwords were presented and the patients had to repeat each nonword without the first consonant (e.g., /fep/ => /ep/ for CVC nonwords, /bli/ => /li/ for CCV nonwords).

Lexico-semantic language processing measures

Speeded word repetition. Fast identification and access to lexical information was tested by a speeded word repetition which was constructed exactly in the same way as the nonword repetition task. 60 bisyllabic words with a C1V1C2C3V2C4 structure were constructed. Phonotactic frequency of the C1V1, V1C2, C3V2, and V2C4 diphones were matched to those of the high phonotactic frequency nonwords in the nonword repetition task (C1V1 : M1=876, M2=817, F(1,59)<1 ; V1C2 : M1=1022, M2=933, F(1,59)<1 ; C 3V2 : M1=722, M2=808, F(1,59)<1 ; V2C4 : M1=1105, M2=925, F(1,59)=1.76, n.s.). Stimulus preparation and presentation was exactly the same as for the nonword repetition task. Both RT and repetition accuracy were recorded.

 Vocabulary knowledge. Integrity of lexico-semantic representations was assessed by receptive and productive vocabulary measures. For receptive vocabulary knowledge, the French adaptation of the Peabody Picture Vocabulary Test (Dunn & Dunn, 1981) was used (EVIP, Dunn, Thériault-Whalen, & Dunn, 1993). In this task, four pictures are shown and the patients have to choose the picture which corresponds to the word spoken by the experimenter. The distractors are visually and semantically related to the target word, and thus require fine-grained semantic representations for accurate performance. The standardized score was used as a measure. Productive vocabulary knowledge was assessed by an oral picture naming task representing 90 common objects (e.g.; moon, heart, parrot, halo) (Bachy, 1987). The words were controlled for frequency and length: the 90 words were equally divided into high, medium and low frequency words and 1-syllable, 2- syllable and 3-syllable words.

Sentence comprehension. Lexico-semantic and syntactic comprehension were assessed using the E.CO.S.SE (Lecocq, 1996), a French adaptation of the TROG (Bishop, 1983). In this test, a sentence is presented and the patient has to select among 4 pictures the one which corresponds to the sentence. Both oral and written presentations of this test were administered, in two different sessions. The sentences were of increasing syntactic complexity.

Semantic categorization. Categorization of low imageability words (Majerus, Lekeu, Van der Linden, & Salmon, 2001a). 48 words, belonging to three low imageability semantic categories (qualities, flaws and professions), were presented in oral and written designs. In the oral version, three cards with the name of the three categories written on them, were given to the patient who had to point to the corresponding category name after the oral presentation of the target item. In the written version, the target items were printed on cards and the patient had to assign each card to its semantic category, by putting the cards on the corresponding large card (the same as in the oral version). The items were matched for frequency (according to Baudot, 1992) and length.

Categorization of high imageability words. (Majerus et al., 2001a). In the oral version, 72 words belonging to 12 high imageability semantic categories, were presented to the patient who had to indicate the name of the semantic category printed on a sheet of paper. Six categories were very distinct semantic fields (animals, tools, clothes, vehicles, musical instruments, arms) while 6 other categories belonged to semantic fields that were very close (washing tools, writing tools, cooking tools, flying vehicles, road vehicles, water vehicles). In the written version, the procedure was exactly the same, except that the orally presented words were substituted by words printed on cards which had to be assigned to their corresponding category.

In the results section, the different STM tasks are considered separately for each patient, in relation to his language profile. In order to identify dissociating patterns for lexico-semantic and phonological STM, first the presence or absence of the different phonological (word length, phonological similarity, phonotactic frequency) and lexico-semantic (lexicality, word imageability, word frequency) effects on STM is considered. Then the degree of impairment in performance for the HF and LF nonword ISR task, the rhyme probe task and the category probe task is explored, by considering Z-scores computed for each task and each patient, relative to the performance of the control group. Performance was considered to be significantly impaired when Z < -2, indicating performance 2 SDs below the control mean and outside the control range. Performance was considered to be weak when Z < -1, indicating performance 1 SD below the control mean. Absolute performance scores for the word lists used to explore word length, phonological similarity, lexicality, word frequency and word imageability effects, although presented in Table 3 for information, will not be further considered in the results section. As level of performance in word ISR tasks is dependent upon short-term retention of both the phonological and lexico-semantic traces of the presented verbal information, we assumed that impaired performance in word ISR per se would not be very informative regarding possible dissociations between phonological and lexico-semantic STM. This would not be the case for ISR of nonwords, which depends specifically on phonological STM retention, as well as for the rhyme probe task, where only retention of the phonological trace is necessary, and for the category probe task, where only retention of the semantic information is necessary for accurate task performance. In agreement with these assumptions, we showed in a previous study with left-hemisphere damaged patients and normal controls that rhyme probe span, but not category probe span, correlated significantly with nonword span (Majerus et al., 2001b). Furthermore, although word span in that study correlated only with rhyme probe span after partialling out chronological age, reanalysis of these data by computing simple correlations showed that both rhyme and category probe span correlated with word span (r=0.74 and r=0.59, respectively). Finally, the results at the phonological and lexico-semantic language processing measures are reported and discussed in relation to each patient’s STM profile. As for STM measures, performance was considered impaired if 2 SDs below the control mean and outside the control range, or if below percentile 10 for standardized tests with published norms. However, results were not transformed in Z-scores as for some language tasks they tended to overestimate the patients’ impairment. This was due to the reduced variability of controls’ performance in some language tasks, leading to very large Z-scores for only a few errors realized by the patients.

Results and discussion

Patient TG
STM measures. TG showed no word length effect (difference score between the two list conditions] = 0 ; controls =.89, range : 0-2) but a standard phonological similarity effect (=2 controls  =1.3, range : 1-2) and a normal phonotactic frequency effect ( =4 ; controls  =4.5, range : 2-7). Thus phonological factors seemed to influence STM performance, except for the absence of a word length effect which was, however, also absent in one control subject. Regarding lexico-semantic influences on STM performance, normal lexicality ( =31 ; controls  =32.9, range : 28-37) and word imageability ( =9 ; controls  =10.8, range : 3-22) and word frequency effects ( =17 ; controls =12.5, range : 7-29) were observed. Considering Z scores for the phonological and lexico-semantic STM measures, TG showed significantly impaired ISR of HF nonwords, and weak performance for ISR of LF nonwords and in the rhyme probe task, while performance in the category probe task was completely normal (see Figure 1). This difference is the contrary to that observed in controls who consistently showed a reverse pattern, the rhyme probe task yielding higher performance than the category probe task (F(1,11) =16.57, p<.01). Thus the impaired performance for the rhyme probe task cannot be attributed to a greater difficulty of this task, as it was in fact the category probe task that seemed to be more difficult in controls. In sum, TG shows a dissociation between impaired phonological and preserved lexico-semantic STM measures, despite relatively normal phonological effects on STM performance.

< Insert Table 3 about here >

< Insert Figure 1 about here >

Phonological measures. Patient TG had no difficulties in identifying HF and LF nonwords and he presented, like controls, an advantage for processing HF nonwords, as evidenced by both response latency and accuracy measures (Table 4). Although the difference in latency times was small, this was also the case in some controls ( =19 ms ; controls =42 ms, range : -39 - 160). It is interesting to note that his response latencies were significantly shorter than those of the controls, especially for HF nonwords. Phonological awareness tasks were also perfectly performed. Lexico-semantic measures. Performance was in the normal range for all measures, except a weakness in accuracy of word identification and picture naming (Table 5).

< Insert Table 4 and Table 5 about here >

Basic phonological and lexico-semantic processing abilities were relatively preserved in patient TG. This is in contrast with his STM profile where a mild deficit was observed in the rhyme probe task and in ISR for LF nonwords, as well as a more severe deficit for ISR of HF nonwords, while STM, as measured by the category probe task, was completely preserved. Thus the dissociation observed between preserved lexico-semantic STM and impaired phonological STM cannot be explained by a residual impairment in phonological processing.

Patient JPH

STM measures. Regarding phonological influences on STM performance, JPH showed no word length effect (= 0 ; controls =.89, range : 0-2) but a standard phonological similarity effect (controls  =1.3, range : 1-2) and a reduced phonotactic frequency effect ( =1 ; controls  =4.5, range : 2-7). Thus STM performance seemed to be influenced by phonological factors, although only minimally as the word length effect was absent (which was, however, also absent in one control subject) and the phonotactic frequency effect was also reduced. Regarding lexico-semantic influences on STM performance, normal lexicality ( =28 ; controls  =32.9, range : 28-37), word frequency ( =15 ; controls =12.5, range : 7-29) and word imageability effects ( =14 ; controls  =10.8, range : 3-22) were observed. Thus STM performance was characterized by a reduced influence of phonological effects, but normal lexico-semantic effects. Regarding overall performance for nonword ISR, rhyme probe and category probe tasks (Figure 1), JPH was significantly impaired on ISR of HF nonwords and in the rhyme probe task, and had a weak performance for LF nonword ISR. However, his performance in the semantic category probe task was quite preserved. In sum, like TG, JPH also showed a relatively specific impairment of phonological STM. Furthermore, he presented diminished phonological effects but normal lexico-semantic effects on STM performance.

Phonological measures. As shown in Table 4, significantly impaired performance was observed in the nonword repetition task, where patient JPH correctly identified only about half of the HF nonwords and less than half of the low phonotactic frequency nonwords, suggesting that JPH still had difficulties in correctly perceiving and identifying phonological information in online phonological processing tasks. Response latencies were in the normal range for HF nonwords. The difference in response latencies between HF and LF nonwords, although large, was in the normal range ( =110 ms ; controls =42 ms, range : -39-160), showing a normal phonotactic frequency effect in this speech perception task while a reduced phonotactic frequency effect had been observed in the STM task. The large nonword phonotactic frequency effect in the speeded nonword repetition task suggests that knowledge about the phonological structure of French could be accessed and was strongly used to support performance in these tasks, even if this knowledge was not sufficient to achieve a normal performance level in nonword indentification and repetition. Phonological awareness tasks, however, were globally satisfactorily achieved, except for one error in the phoneme deletion task for the CVC item condition. Lexico-semantic measures. As shown in Table 5, speeded word repetition, oral or written word and sentence comprehension, picture naming, oral and written semantic categorisation were all in the normal range.

Thus patient JPH shows a relatively clear dissociation between phonological and lexico-semantic processing, phonological processing being still moderately impaired, especially with regard to speeded nonword repetition. This parallels the dissociation observed in JPH’s STM performance profile. Could the phonological processing deficit be responsible for the phonological STM impairment? The important difficulties in perceiving, identifying and repeating nonwords in the speeded nonword repetition task certainly contribute to JPH’s deficit in ISR of nonwords which are very similar to the nonwords used in the speeded nonword repetition task. However, the deficient performance in the rhyme probe task cannot be completely explained by these difficulties in nonword identification. Indeed, in the rhyme probe task, word stimuli were used ; the results of the language assessment have shown that word identification is normal in patient JPH and thus cannot account for the difficulties observed in the rhyme probe task. Furthermore, another phonological processing factor necessary for correct performance in the rhyme probe task is intact rhyme awareness. The results of the phonological awareness assessment show that JPH had no difficulties in rhyme awareness. Thus, it is likely that, in addition to his deficit in nonword identification processes, JPH also had an impairment in phonological STM as evidenced by his deficit in the rhyme probe task which cannot be explained by his performance profile in phonological processing tasks. Moreover, it might be possible that the difficulties in the speeded nonword repetition task were related to the phonological STM deficit : if the STM deficit is very severe, then even repetition of a single bisyllabic nonword might exceed the capacities of the phonological STM store and lead to impaired performance. In support of this suggestion, JPH had indeed a nonword span of less than 2.

Patient DC

STM measures. DC showed neither a word length ( = 0 ; controls =.89, range : 0-2) nor a phonological similarity effect (=0 controls  =1.3, range : 1-2) and a small phonotactic frequency effect ( =2 ; controls  =4.5, range : 2-7). Thus phonological effects influenced DC’s STM performance only very weakly (although once again, the word length effect was also absent in one control subject). DC showed, however, a normal lexicality effect ( =35 ; controls  =32.9, range : 28-37) and a normal word imageability effect ( =6 ; controls  =10.8, range : 3-22), although the word frequency effect was reduced ( =5 ; controls =12.5, range : 7-29). Regarding overall STM performance level, DC had a very severe impairment in the HF and LF nonword ISR measures as well as for the rhyme probe task, while his performance in the category probe task was normal, and even slightly above the average performance level of controls. Thus DC presented a very clear dissociation between phonological and lexico-semantic STM retention capacities, with a very clear deficit in the phonological STM measures, for both phonological effects and overall performance scores, but relatively normal lexico-semantic effects on STM (except for the word frequency effect) and normal performance level for the category probe task.

Phonological measures. Patient DC showed significantly impaired performance in the speeded nonword repetition task, for both HF and LF nonwords (Table 4) ; this impaired performance was accompanied by response latencies that tended to be shorter than in controls. Like controls, he showed shorter latency times for HF compared to LF nonwords ( =73 ms ; controls =42 ms, range : -39-160). Regarding phonological awareness measures, performance was significantly impaired only for the syllable deletion task. Lexico-semantic measures. Although lexico-semantic performance was globally preserved, an impairment in abstract word categorization was observed. Oral sentence comprehension performance was also weak.

The profile of patient DC reflects a moderate impairment in phonological processing and a milder impairment in semantic processing. This is also similar to DC’s STM profile as he presented a severe impairment in phonological STM measures but relatively normal lexico-semantic STM measures, except for a reduced word frequency effect. Like patient JPH, the impairment in nonword identification and repetition could explain the important difficulties in ISR of HF and LF nonwords. However, as for JPH, the phonological processes needed for the rhyme probe task, i.e., correct word identification and rhyme awareness, were quite preserved in patient DC and cannot explain the impairment observed in the rhyme probe task. Therefore, it is possible that DC also presents a severe phonological STM impairment, in addition to his impairment in nonword identification. As for patient JPH, this phonological STM could even contribute to the difficulties in the speeded nonword repetition task, as the repetition of a bisyllabic nonword also requires minimal phonological STM capacities. This is further strengthened by the fact that although DC had a less severe impairment in speeded nonword repetition than patient JPH, his performance in nonword ISR was much more impaired than JPH’s, suggesting that the deficit in nonword identification is not the only factor which determines the severe impairment in nonword ISR in patient DC.

To sum up, we have presented three patients, TG, JPH and DC, who show a very clear dissociation between phonological STM measures and lexico-semantic STM measures, with clearly impaired phonological STM measures (although more mildy in patient TG) while their performance in the category probe task assessing specifically lexico-semantic STM storage was completely preserved. Moreover, phonological variables on STM performance were also reduced or absent in these patients while lexico-semantic influences on STM were normal (except for a reduced word frequency effect in patient DC). The dissociations observed between the phonological and lexico-semantic STM tasks cannot be attributed to a greater difficulty of the phonological STM tasks as controls had in fact greater difficulty with the category probe task and as the two other patients not described in this study had preserved performance for both rhyme and category probe tasks. Moreover, the dissociations reported in this study are not only based on absolute performance scores for phonological and lexico-semantic STM tasks, but also on the relative importance of the phonological and lexico-semantic effects. The presence or absence of these effects cannot easily be explained by differences in task difficulty. Finally, at least for patient TG, this specific impairment in phonological STM could also not be related to a more general impairment in phonological processing. Furthermore, for patients JPH and DC, who presented impairments in nonword identification, their profile of phonological processing abilities could not fully account for their phonological STM impairment, as the phonological processes required in one of the impaired STM tasks, the rhyme probe task, were preserved in both patients.

GENERAL DISCUSSION

The aim of this multiple case study was to provide further evidence for the proposed dissociation between phonological and lexico-semantic STM components, by carefully investigating STM as well as language processing for both phonological and lexico-semantic information, in patients TG, JPH and DC who had recovered from Landau-Kleffner syndrome. Evidence for this dissociation could be clearly found in the three patients. They presented a mild-to-severe phonological STM impairment, as seen by the impaired performance in a rhyme probe task and/or in nonword ISR, while they had completely normal performance for semantic STM, as measured by a category probe task. Furthermore, phonological effects (phonological similarity, phonotactic frequency) normally observed in STM processing were not systematically present while lexico-semantic effects (lexicality, word imageability) were consistently observed. Patients JPH and DC also presented impaired performance in phonological language processing tasks (speeded nonword repetition). However, the degree and nature of their language impairment could not completely explain the severity of their phonological STM problems, DC having more severe phonological STM than phonological processing difficulties, and patient JPH showing a reversed profile.

The STM profiles of the patients TG, JPH and DC clearly support the proposed dissociation between phonological and lexico-semantic STM which is currently still based on relatively few case studies. Moreover, the dissociations we observed are relatively pure with a clear impairment in phonological STM tasks and a preservation of lexico-semantic STM tasks. Most of previously described patients presenting dissociations between phonological and lexico-semantic STM measures showed these dissociations rather on the basis of a relative greater impairment in phonological or lexico-semantic STM tasks than on the basis of pronounced deficits in one type of task and completely preserved performance on the other type of tasks (R. Martin et al., 1994, 1999 ; Freedman & R. Martin, 2001). Thus, our data support STM models which assume distinct capacities for short-term storage of phonological and lexico-semantic information, as proposed by R. Martin et al. (1994, 1999).

However, although we observed relatively pure simple dissociations between impaired phonological and preserved lexico-semantic STM measures, it must be noted that we did not report, and neither expected, a double dissociation, which would have been still stronger evidence for separate phonological and lexico-semantic STM capacities. As we have already described, a few double dissociations have been reported in the case studies by R. Martin et al. (1994) and Freedman and R. Martin (2001), with patients having a greater impairment in phonological than in lexico-semantic STM measures while other patients had a greater impairment in lexico-semantic than in phonological STM measures. But, as we have also noted, the dissociations in most of these case studies by R. Martin et al. (1994) and Freedman and R. Martin (2001) were based on relative differences in the degree of impairment on the phonological and lexico-semantic STM measures rather than on completely preserved performance in one type of STM measures and impaired performance in the other type. Thus, what remains to be shown is a pure dissociation in the other direction than that observed in our study, namely completely preserved phonological STM measures but impaired semantic STM.

In this context, the fact that we observed only a simple dissociation leaves the question whether preserved performance in the lexico-semantic STM measures could not be accounted for by residual phonological STM capacities which could perhaps be sufficient for accurate performance in the category probe task. We could indeed assume that less important phonological STM capacities are needed in the category probe task and that most of processing in that task is realized via activation of lexico-semantic LTM representations necessary to realize the semantic judgments on the word items presented in that task. However, if this is the case, performance would nevertheless be influenced by the residual phonological STM capacities and performance should decrease in the category probe task as a function of the severity of impairment in phonological STM. This was clearly not the case as patient DC, who seemed to have the most severe phonological STM deficit, had a slightly better performance on the category probe task than patients JPH and especially TG, whose phonological STM was milder than DC’s. Therefore, preserved performance on the category probe task, in the presence of a severe phonological STM impairment, seems to be most easily explained by postulating the existence of additional and separate semantic STM capacities, as proposed by R. Martin et al. (1994).

Furthermore, the relative preservation of complex sentence comprehension in all three patients also supports the existence of preserved lexico-semantic STM capacities. R. Martin et al. (1994) indeed proposed that preserved lexico-semantic STM is needed for intact sentence comprehension abilities while phonological STM is needed mostly for verbatim sentence repetition. Accordingly, they observed that the patient EA (having impaired phonological STM) presented better sentence comprehension than sentence repetition abilities while the patient AB (having impaired lexico-semantic STM) showed the reverse performance pattern. Hence, the fact that the patients TG, JPH and DC also showed relatively good performance in the sentence comprehension tasks, in the presence of mild-to-severe impairments in phonological STM tasks but preserved performance in lexico-semantic STM tasks, lends further support for (1) the existence of distinct lexico-semantic STM capacities, and (2) their specific involvement in sentence comprehension.

So, our data seem to support the interactive STM model proposed by R. Martin et al. (1999) which distinguishes separate STM systems for phonological and lexico-semantic information. However, this model also considers that phonological and lexico-semantic LTM representations and the STM systems, although interacting, represent different cognitive systems and are implemented by different neural systems. The dissociations observed in our study between the degree of impairment in the speeded nonword repetition task, suggesting some impairment in the phonological network or in accessing this network, and the degree of impairment in the nonword ISR task support this differentiation of distinct phonological LTM and STM systems. Furthermore, the clear dissociation between impaired phonological STM and preserved performance in the phonological processing tasks for patient TG is also in accordance with this distinction.

Is a more unitary model differentiating no distinct STM and LTM systems, such as N. Martin and Saffran’s (1992) interactive activation model based on Dell’s (1986) model of word production, completely incompatible with these dissociations? Following N. Martin and Saffran (1992) and N. Martin et al. (1994), a STM impairment for verbal information is supposed to be caused by an increased decay rate of the temporary activation of phonological, lexical and semantic representations in LTM: if these representations decay at an abnormally increased rate, STM performance will be impaired. If the decay impairment of phonological, lexical and semantic representations is moderate to severe, problems in language processing tasks such as picture naming, single word repetition and comprehension will also appear. This is obviously not compatible with the dissociations we have observed between the STM and language processing tasks. However, what happens if we consider the case of a milder decay impairment? A mild impairment in decay rate of the phonological, lexical and semantic representations might indeed be sufficient to produce difficulties in STM tasks where activation of the representations has to be maintained over a longer time period. On the other hand, language processing tasks at the single word level might yet be relatively unimpaired as the activation of phonological, lexical and semantic representations could last just long enough to guide the response selection in the language tasks. If the language tasks now also implicate that activations for multiple representations must be maintained over time, such as in sentence processing tasks or in delayed single word repetition tasks, then an impairment could nevertheless reappear (N. Martin et al., 1996). Regarding our data, these predictions are only partially met: we indeed observed a dissociation between impaired STM performances and preserved performances on language processing tasks, but at both the single word-level and the sentence-level. Furthermore, if the relative preservation of performance in STM and language processing tasks depends on the severity of the decay impairment, then difficulties in the language processing tasks should nevertheless be a function of the severity of the STM impairment, i.e. an increase in the severity of the STM impairment should increase the probability of an impairment in the language processing tasks. This was not the case in our study as JPH’s phonological STM deficit was less severe than DC’s, while DC’s phonological processing abilities were less impaired than JPH’s. A multiple case study by R. Martin and Breedin (1992) has also reported a similar dissociation between the severity of speech perception impairments and phonological STM impairments. To conclude, the dissociations we have observed in our study between STM and language processing cannot be readily accounted for by an interpretation within more unitary models, such as the model of N. Martin and Saffran (1992).

Even if a more unitary model cannot account for the dissociation between performance on STM and language processing tasks, could it nevertheless handle the dissociation between phonological and lexico-semantic STM capacities? N. Martin and Saffran (1997) proposed that short-term retention of phonological information depends on temporary activation of the network of phonological representations while short-term retention of lexico-semantic information depends on temporary activation of the semantic representations. Furthermore, this differential activation of phonological and lexico-semantic representations is supposed to be a function of the serial position of the words in a STM list: words presented early in a STM list are more likely to be processed at the semantic level as there is more time available for processing these words (the semantic level being activated only after phonological and lexical processing that need a certain amout of time) while words presented late in a sequence are more likely to be processed only at the phonological level. In other words, phonological STM capacities should intervene mostly for words occurring in the recency portion of a STM list, while lexico-semantic STM capacities should intervene mostly for words occurring in the primacy portion. For our study, this would mean that for the rhyme probe task, correct answers should be more frequent for targets in the recency portion of the list, and for the category probe task, correct answers should be more frequent in the primacy portion. Although our study was not designed to test this specific hypothesis, a reexamination of our results showed that, for the rhyme probe task, correct answers were slightly more frequent in the recency than in the primacy portion for patients JPH (6 versus 4) and TG (6 versus 3), but not at all for patient DC (5 versus 5); for the category probe task, correct answers were more frequent in the primacy portion than in the recency portion for patients DC (8 versus 5) and TG (7 versus 5), but the reverse was observed for patient JPH (4 versus 5). Furthermore, N. Martin et al. (1994, 1996) consider that decay rate cannot be changed independently for phonological, lexical and semantic representations. As a STM impairment is supposed to be caused by an impairment of this decay rate, performance for both phonological and lexico-semantic STM tasks should be impaired as a general decay impairment will affect duration of temporary activation for all levels of representation. The dissociations observed in our study between phonological and lexico-semantic STM measures are clearly against the assumption of a global decay rate. Hence, our data do not provide very strong support for more unitary models such as the model of N. Martin and Saffran (1992, 1997).

To conclude, our study has provided further evidence for the separation of phonological and lexico-semantic STM capacities. These data support STM models containing separate phonological and lexico-semantic STM systems, as proposed by R.C. Martin et al. (1994, 1999). Furthermore, our data also support the distinction made in these models between separate STM and language processing levels, while they seem to pose major difficulties to more unitary models representing STM merely as a function of the global decay rate of LTM network of phonological and lexico-semantic representations (N. Martin & Saffran, 1992).

References

Bachy, N. (1987). Approche cognitive des troubles en dénomination de l'aphasie adulte. Création et étalonnage de deux batteries d'analyse. Unpublished doctoral dissertation: University of Louvain-la-Neuve, Belgium.

Baddeley, A. D. & Hitch, G. J. (1974). Working memory. In G.H.Bower (Ed.), The psychology of learning and motivation (pp. 47-90). San Diego, CA: Academic Press.

Baddeley, A. D. (2000). The episodic buffer: a new component of working memory? Trends in Cognitive Sciences, 4, 417-423.

Baddeley, A. (1986). Working memory. Oxford, England UK: Clarendon Press/Oxford University Press.

Baddeley, A., Gathercole, S., & Papagno, C. (1998). The phonological loop as a language learning device. Psychological Review, 105, 158-173.

Baudot, J. (1992). Fréquences d’utilisation des mots en français écrit contemporain. Montréal, Canada : Les Presses de l’Université de Montréal.

Beaumanoir, A. (1992). The Landau-Kleffner syndrome. In J. Roger, M. Bureau, C. Dravet, F. E. Dreifuss, A. Perret, & P.Wolf (Eds.), Epileptic syndromes in infancy, childhood and adolescence (2nd ed). London: John Libbey and Company Ltd.

Bourassa, D. C. & Besner, D. (1994). Beyond the articulatory loop: A semantic contribution to serial order recall of subspan lists. Psychonomic Bulletin and Review, 1, 122-125.

Bishop, D. V. M. (1983). TROG. Test for reception of grammar. Medical Research Council, University of Manchester: Chapel Press.

Coltheart, M. (1981). The MRC Psycholinguistic Database. Quarterly Journal of Experimental Psychology, 33A, 497-505.

Content, A., Mousty, P., & Radeau, M. (1990). BRULEX. Une base de donnees lexicales informatisee pour le francais ecrit et parle. / BRULEX: A computerized lexical data base for the French language. Année Psychologique, 90, 551-566.

Cowan, N. (1988). Evolving conceptions of memory storage, selective attention, and their mutual constraints within the human information-processing system. Psychological Bulletin, 104, 163-191.

Cowan, N. (1995). Attention and memory: An integrated framework. New York: Oxford University Press.

Cowan, N. (1999). An embedded-processes model of working memory. In A.Miyake & P. Shah (Eds.), Models of working memory: Mechanisms of active maintenance and executive control (pp. 62-101). Cambridge: Cambridge University Press.

Dell, G. S. (1986). A spreading activation theory of retrieval in sentence production. Psychological Review, 93, 283-321.

Dugas, M., Masson, M., Le Heuzey, M. F., & Regnier, N. (1982). Aphasie 'acquise' de l'enfant avec épilepsie (syndrome de Landau-Kleffner). Douze observations personnelles. Revue Neurologique, 138, 755-780.

Dunn, L. M. & Dunn, L. M. (1981). Peabody Picture Vocabulary Test - Revised : Manual for Forms L and M. Circle Pines, MN: American Guidance Service.

Dunn, L. M., Thériault-Whalen, C. M., & Dunn, L. M. (1993). Echelle de vocabulaire en images Peabody. Adaptation française du Peabody Picture Vocabulary Test. Toronto, Canada: Psycan.

Ege, B. & Mouridsen, S. E. (1998). Linguistic development in a boy with the Landau-Kleffner syndrome: A five year follow-up study. Journal of Neurolinguistics, 11, 321-328.

Freedman, M. L. & Martin, R. C. (2001). Dissociable components of short-term memory and their relation to long-term learning. Cognitive Neuropsychology, 18, 193-226.

Gathercole, S. E. & Martin, A. J. (1996). Interactive processes in phonological memory. In S.E.Gathercole (Ed.), Models of short-term memory (pp. 73-100). Hove: Psychology Press.

Gathercole, S. E., Frankish, C. R., Pickering, S. J., & Peaker, S. (1999). Phonotactic influences on short-term memory. Journal of Experimental Psychology: Human Learning and Memory, 25, 84-95.

Gregg, V. H., Freedman, C. M., & Smith, D. K. (1989). Word frequency, articulatory suppression and memory span. British Journal of Psychology, 80, 363-374.

Grote, C. L., Van Slyke, P., & Hoeppner, J. A. (1999). Language outcome following multiple subpial transection for Landau-Kleffner syndrome. Brain, 122, 561-566.

Hanten, G. & Martin, R. C. (2000). Contributions of phonological and semantic short-term memory to sentence processing: Evidence from two cases of closed-head injury in children. Journal of Memory and Language, 43, 335-361.

Hanten, G. & Martin, R. C. (2001). A developmental phonological short-term memory deficit: A case study. Brain and Cognition, 45, 164-188.

Hulme, C., Maughan, S., & Brown, G. D. (1991). Memory for familiar and unfamiliar words: Evidence for a long-term memory contribution to short-term memory span. Journal of Memory and Language, 30, 685-701.

Knott, R., Patterson, K., & Hodges, J. R. (1997). Lexical and semantic binding effects in short-term memory: Evidence from semantic dementia. Cognitive Neuropsychology, 14, 1165-1216.

Knott, R., Patterson, K., & Hodges, J. R. (2000). The role of speech production in auditory-verbal short-term memory: evidence from progressive fluent aphasia. Neuropsychologia, 38, 125-142.

Lecocq, P. (1996). E.CO.S.SE. Une épreuve de compréhension syntaxico-sémantique. Villeneuve d'Ascq: Presses Universitaires du Septentrion.

Majerus, S., Lekeu, F., Van der Linden, M., & Salmon, E. (2001a). Deep dysphasia: Further evidence on the relationship between phonological short-term memory and language processing impairments. Cognitive Neuropsychology, 18, 385-410.

Majerus, S., Van der Linden, M., & Renard, C. (2001b). Short-term memory and language processing: Further evidence for the existence of separate phonological and semantic short-term memory components. Current Psychology Letters: Brain, Behaviour and Cognition, 4, 23-37.

Maquet, P., Hirsch, E., Metz-Lutz, M. N., Motte, J., Dive, D., Maresceaux, C., & Franck, G. (1995). Regional cerebral glucose metabolism in children with deterioration of one or more cognitive functions and continuous spike-and-wave discharges during sleep. Brain, 118, 1497-1520.

Martin, N. & Saffran, E. M. (1992). A computational account of deep dysphasia: Evidence from a single case study. Brain and Language, 43, 240-274.

Martin, N. & Saffran, E. M. (1997). Language and auditory-verbal short-term memory impairments: Evidence for common underlying processes. Cognitive Neuropsychology, 14, 641-682.
Martin, N., Dell, G. S., Saffran, E. M., & Schwartz, M. F. (1994). Origins of paraphasias in deep dysphasia: Testing the consequences of a decay impairment to an interactive spreading activation model of lexical retrieval. Brain and Language, 47, 609-660.

Martin, N., Saffran, E. M., & Dell, G. S. (1996). Recovery in deep dysphasia: Evidence for a relation between auditory-verbal STM capacity and lexical errors in repetition. Brain and Language, 52, 83-113.

Martin, R. C., & Breedin, S. D. (1992). Dissociations between speech perception and phonological short-term memory deficits. Cognitive Neuropsychology, 9, 509-534.
Martin, R. C., Lesch, M. F., & Bartha, M. C. (1999). Independence of input and output phonology in word processing and short-term memory. Journal of Memory and Language, 41, 3-29.

Martin, R. C. & Romani, C. (1994). Verbal working memory and sentence comprehension: A multiple-components view. Neuropsychology, 8, 506-523.

Martin, R. C., Shelton, J. R., & Yaffee, L. S. (1994). Language processing and working memory: Neuropsychological evidence for separate phonological and semantic capacities. Journal of Memory and Language, 33, 83-111.

Masquelier, M. P. (1988). Evaluation des effets de longueur et de similarité phonologique chez l'enfant. Unpublished Mémoire de licence. University of Liege.

Metz-Lutz, M. N., Hirsch, E., Maquet, P., de Saint Martin, A., Rudolf, G., Wioland, N., & Maresceaux, C. (1997). Dichotic listening performances in the follow-up of Landau and Kleffner syndrome. Child Neuropsychology, 3, 47-60.

Metz-Lutz, M. N., Seegmuller, C., Kleitz, C., de Saint Martin, A., Hirsch, E., & Maresceaux, C. (1999b). Landau-Kleffner syndrome: A rare childhood epileptic aphasia. Journal of Neurolinguistics, 12, 167-179.

Metz-Lutz, N. M., de Saint Martin, A., Hirsch, E., Maquet, P., & Maresceaux, C. (1999a). Impairment in auditory verbal processing and dichotic listening after recovery of epilepsy in Landau and Kleffner syndrome. Brain and Cognition, 40, 193-197.

Notoya, M., Suzuki, S., Furukawa, M., & Enokido, H. (1991). A case of pure word deafness associated with Landau-Kleffner syndrome: a long-term study of auditory disturbance. Auris-Nasus-Larynx, 18, 297-305.

Paquier, P. F., Van Dongen, H. R., & Loonen, C. B. (1992). Landau-Kleffner syndrome or 'acquired aphasia with convulsive disorder'. Long-term follow-up of six children and a review of the recent literature. Archives of Neurology, 49, 354-359.

Piérart, B., Comblain, A., Grégoire, J., Mousty, P., & Noël, M.-P. (1997). ISADYLE. Batterie d'évaluation du langage oral. Unpublished test. Collaborative project between the Universities of Brussels, Liège and Louvain-la-Neuve, Belgium.

Plaza, M., Rigoard, M. T., Chevrie-Muller, C., Cohen, H., & Picard, A. (2001). Short-term memory impairment and unilateral dichotic listening extinction in a child with Landau-Kleffner syndrome: Auditory or phonological disorder? Brain and Cognition, 46, 235-240.

Potter, M. C. & Lombardi, L. (1990). Regeneration in the short-term recall of sentences. Journal of Memory and Language, 29, 633-654.

Robinson, R. O., Baird, G., Robinson, G., & Simonoff, E. (2001). Landau-Kleffner syndrome: course and correlates with outcome. Developmental Medicine and Child Neurology, 43, 243-247.

Schweickert, R. (1993). A multinomial processing tree model for degradation and redintegration in immediate recall. Memory and Cognition, 21, 168-175.

Soprano, A. M., Garcia, E. F., Caraballo, R., & Fajerman, N. (1994). Acquired epileptic aphasia: neuropsychologic follow-up of 12 patients. Pediatric Neurology, 11, 230-235.

Tubach, J. L. & Boe, L. J. (1990). Un corpus de transcription phonétique. France: Telecom.

Vance, M., Dry, S., & Rosen, S. (1999). Auditory processing deficits in a teenager with Landau-Kleffner syndrome. Neurocase, 5, 545-554.

Wechsler, D. (1981). WISC-R. Echelle d'intelligence de Wechsler pour enfants. Paris: Editions du Centre de Psychologie Appliquée.

Wechsler, D. (1989). WAIS-R. Echelle d'intelligence de Wechsler pour adults - forme révisée. Paris: Editions du Centre de Psychologie Appliquée.

Zardini, G., Molteni, B., Nardocci, N., Sarti, D., Avanzini, G., & Granata, T. (1995). Linguistic development in a patient with Landau-Kleffner syndrome: a nine-year follow-up. Neuropediatrics, 26, 19-25.

Acknowledgments

Steve Majerus is a Research Fellow at the Fonds National de la Recherche Scientifique (FNRS), Belgium. We are extremely grateful to TG, DC, and JPH as well as to their families, for their participation in this study. We would like to thank Randi Martin and two anonymous reviewers for their very helpful comments on previous versions of this manuscript.

Part of this work was completed while the first author was a visiting scientist at the Medical Research Council – Cognition and Brain Sciences Unit in Cambridge, UK.

Tables

Table 1. Patient characteristics.

	
	TG
	JPH
	DC

	Chronological age
	18
	20
	19

	Age at onset of LKS
	5 ;03
	4 ;10
	6 ;00

	Duration of epileptic activity
	22 months
	46 months
	30 months

	VIQ - during LKS
	87 1
	46 1
	55 1

	PIQ - during LKS
	125 1
	77 1
	69 1

	VIQ - most recent
	106 2
	80 2
	83 1

	PIQ - most recent
	131 2
	110 2
	101 1

	
	
	
	

1 WISC-R (Wechsler, 1981); 2WAIS (Wechlser, 1989).

Table 2. Summary of STM and language processing measures.

	STM measures
	Language processing measures

	Phonological measures

	· Nonword ISR,with items varying in phonotactic frequency
	· Nonword speeded repetition, with items varying in phonotactic frequency

	· Rhyme probe span

· Short and long word span (word length effect)

· Phonologically similar and dissimilar word span (phonological similarity effect)
	· Rhyme, syllable and phoneme detection task

· Phoneme deletion task

	Lexico-semantic measures

	· Word and nonword ISR (lexicality effect)

· High and low imageability word ISR (word imageability effect)

· High and low frequency word ISR (word frequency effect)
	· Word speeded repetition

· Receptive vocabulary task (EVIP; Dunn et al., 1993)

· Productive vocabulary task (Bachy, 1987)

	· Category probe task
	· Concrete and abstract word categorization task

	
	· Sentence comprehension task

Table 3. Performance of patients TG, JPH and DC, on the STM tasks. For controls, means and standard deviations are shown.

	Tasks
	TG
	JPH
	DC
	Controls

	Digit span
	5 *
	4 **
	4 **
	6.7/1.15c

	Short word span
	4 *
	3 **
	3 **
	5.6/.79 c

	Long word span
	4 *
	3 **
	3 **
	4.9/.79 c

	Phono. similar word span
	3 **
	3 **
	3 **
	4.6/.66 c

	Phono. dissimilar word span
	5
	4 *
	3 *
	5.7/.89 c

	HF nonword ISRa
	17 **
	14 **
	5 **
	20.7/1.64d

	LF nonword ISRa
	13 *
	13 *
	3 **
	 16.2/2.40 d

	Word ISRa
	48 **
	42 **
	40 **
	 53.6/1.84 d

	Rhyme probe taskb
	35 *
	32 **
	32 **
	 38.6/2.80 c

	Category probe taskb
	36
	35
	37
	 36.4/2.85 c

	HF word ISRa
	79 *
	68 **
	65 **
	 89/10.00 c

	LF word ISRa
	62 *
	53 **
	60 *
	 77/10.00 c

	HI word ISRa
	76 *
	66 **
	59 **
	87/8.08 c

	LI word ISRa
	67 *
	52 **
	53 **
	 78/10.04 c

** indicates significantly impaired performance (at least two standard deviations below control mean and below minimum score of controls) ; *indicates weak performance (one standard deviation below control mean) ; a total number of items correctly recalled ; b number of correct answers ; c N = 12 ; d N = 10.

Table 4. Performance of patients TG, JPH and DC, on the phonological processing tasks. If not otherwise specified, the proportion of correct responses is shown. For controls, means and standard deviations are shown.

	Tasks
	TG
	JPH
	DC
	Controls

	HF nonword repetition
	.92
	.57 **
	.75 **
	.84/.07 b

	LF nonword repetition
	.87
	.48 **
	.67 **
	.71/.10 b

	HF nonword repetition a
	1313 *
	1632
	1382 *
	1536/148 b

	LF nonword repetition a
	1332 **
	1764 *
	1455 *
	1578/161 b

	Rhyme detection
	1.00
	1.00
	1.00
	.97/.07 c

	Syllable detection
	1.00
	1.00
	1.00
	1.00/.00 c

	Phoneme detection
	1.00
	1.00
	1.00
	.93/.11 c

	Syllable deletion
	1.00
	1.00
	.87 **
	1.00/.00 c

	Phoneme deletion (CVC)
	1.00
	.94 **
	1.00
	.99/.02 c

	Phoneme deletion (CCV)
	1.00
	1.00
	1.00
	.99/.03 c

** indicates significantly impaired performance (at least two standard deviations below control mean and below minimum score of controls) ; *indicates weak performance (one standard deviation below control mean); a response latency times in msec ; b N=15 ; c N=12.

Table 5. Performance of patients TG, JPH and DC on the lexico-semantic processing tasks. If not otherwise specified, the proportion of correct responses is given. For controls, means and standard deviations are shown.

	Tasks
	TG
	JPH
	DC
	Controls

	Word repetition
	.92 *
	1.00
	.95
	.97/.03c

	Word repetition a
	1311
	1313
	1298
	1304/120 c

	EVIP – normalized score
	112

(Perc 79)
	109

(Perc 72)
	109

(Perc 70)
	

	Picture naming
	.88 *
	.93
	.92
	.94/.05d

	ECOSSE – oral b
	4.00

(Perc 50-75)
	5.00

(Perc 50-75)
	7.00 *

(Perc 10-25)
	

	ECOSSE – written b
	4.00

(Perc 50-75)
	1.00

(Perc 90)
	5.00

(Perc 50-75)
	

	Abstract word categ. - oral
	1.00
	1.00
	.92 **
	.99/.01 d

	Abstract word categ. - written
	1.00
	1.00
	.94 **
	.99/.01 d

	Concrete word categ. - oral
	.97
	.98
	.98
	.99/.01 d

	Concrete word categ. - written
	1.00
	1.00
	.98
	.99/.01 d

** indicates significantly impaired performance (at least two standard deviations below control mean and below minimum score of controls or < Perc 10) ; * indicates weak performance (one standard deviation below control mean or < Perc 25); a response latency times ; b number of errors ; c N=15 ; d N=12.

Figure legends

Figure 1. Performance expressed in Z-scores for patients TG, JPH and DC in the nonword ISR task, the rhyme probe task and the category probe task. Performance below the horizontal line is significantly impaired (Z-score < -2).

 EMBED Microsoft Graph 2000
[image: image1.wmf]-10

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

1

2

TG

JPH

DC

HF nonword ISR

LF nonword ISR

Rhyme probe

Category probe

� Initially, five patients participated in this study; however, for ease of reading, the results of two of these patients are not reported here as their very mixed performance profiles had no informative value regarding the theoretical questions explored in this paper.

� Following a procedure proposed by Caza & Belleville (1999), the imageability ratings were determined on the basis of the English translations of the French words and looked up in the MRC Psycholinguistic Database (Coltheart, 1981) because imageability ratings were not provided for a sufficient number of words in the French database (Content et al., 1990).

� A pilot study had shown that some normal controls tended to develop such a strategy if the categories were presented during the entire task.

� Note that processing three spoken words was within the phonological STM capacity for each patient (see Table 3).

_1105541747

