SHORT-TERM MEMORY AND THE LEFT INTRAPARIETAL SULCUS:
FOCUS OF ATTENTION?
FURTHER EVIDENCE FROM A FACE SHORT-TERM MEMORY PARADIGM
S. Majerus 1,4, C. Bastin1, M. Poncelet 1, M. Van der Linden 1,3, E. Salmon 2, F. Collette 1,2,4, & P. Maquet 2,4
1 Department of Cognitive Sciences, University of Liège, Belgium

2 Cyclotron Research Center, University of Liège, Belgium

3 Cognitive Psychopathology and Neuropsychology Unit, University of Geneva, Switzerland

4 Belgian National Fund of Scientific Research, Belgium

Address for Correspondence

Steve Majerus

Cognitive and Behavioral Neuroscience Research Center
Department of Cognitive Sciences

University of Liege

Boulevard du Rectorat, B33

4000 Liege

tel: 0032 43664656

fax: 0032 43662808

email: smajerus@ulg.ac.be
ABSTRACT
This study explored the validity of an attentional account for the involvement of the left intraparietal sulcus (IPS) in visual STM tasks. This account considers that during STM tasks, the IPS acts as an attentional modulator, maintaining activation in long-term memory networks that underlie the initial perception and processing of the specific information to be retained. In a recognition STM paradigm, we presented sequences of unfamiliar faces and instructed the participants to remember different types of information: either the identity of the faces or their order of presentation. We hypothesized that, if the left IPS acts as an attentional modulator, it should be active in both conditions, but connected to different neural networks specialized in serial order or face identity processing. Our results showed that the left IPS was activated during both order and identity encoding conditions, but for different reasons. During order encoding, the left IPS showed functional connectivity with order processing areas in the right IPS, bilateral premotor and cerebellar cortices, reproducing earlier results obtained in a verbal STM experiment. During identity encoding, the left IPS showed preferential functional connectivity with right temporal, inferior parietal and medial frontal areas involved in detailed face processing. These results not only support an attentional account of left IPS involvement in visual STM, but given their similarity with previous results obtained for a verbal STM task, they further highlight the importance of the left IPS as an attentional modulator in a variety of STM tasks.
240 words

INTRODUCTION
The vast literature on the neural substrates of short-term memory (STM) yields a strikingly consistent pattern of activation, highlighting the role of the bilateral inferior parietal region, and more precisely, the intraparietal sulcus (IPS), as well as dorsal prefrontal, premotor and cerebellar regions, in both verbal and visuo-spatial STM tasks (e.g., Linden et al., 2003; Paulesu et al., 1993; Salmon et al., 1996; Ungerleider et al., 1998). However, despite extensive research, the precise cognitive significance of these activations still remains an important matter of debate, and among these regions, the IPS area is one of the most debated, for both verbal and visuo-spatial STM tasks.

From the point of view of verbal STM research, many neuro-imaging studies, inspired by the phonological loop model by Baddeley and Hitch (1974), initially attributed activation in the left IPS to a specific verbal short-term storage system and activation in prefrontal, premotor and cerebellar areas to rehearsal, executive control and retrieval processes, the latter being more specifically located in the inferior prefrontal cortex (e.g., Awh et al., 1996; Cairo et al., 2004; Marshuetz et al., 2000; Paulesu et al., 1993; Salmon et al., 1996). A different line of research, inspired by recent models and empirical data separating STM for item information and STM for the order of presentation of the items (e.g., Brown et al., 2000; Burgess and Hitch, 1999; Gupta, 2003; Henson et al., 2003a; Majerus et al., 2006abc), proposed that the IPS plays the role of a specific short-term store for order information only, STM for verbal items being mediated by temporary activation of the language network. Evidence for a specific involvement of the left IPS in order STM is however inconsistent. While two studies by Marshuetz et al. (2000, 2006) showed a specific involvement of the left IPS in order STM, two other studies by Henson et al. (2000) and Majerus et al. (2006d) did not consistently observe higher activation of the left IPS for order STM. Even more recently, a further theoretical interpretation has been put forward attributing a more general attentional role to the left IPS (e.g., Majerus et al., 2006d; Ravizza et al., 2004; see also, Ruchkin et al., 2003, for a related account). This attentional account is inspired by Cowan’s cognitive framework of short-term storage, proposing that STM is the result of temporary activation of long-term memory representations which are held in the focus of attention (Cowan, 1995, 1999, 2005). When translating this account into neuroanatomical terms, it follows that depending on the type of information that has to be processed (for example, item vs order, verbal vs visuo-spatial), different representational and processing systems will be recruited, activating different neural substrates. However, in order to keep information available to consciousness across the different stages of a STM task, the activity within these different neural substrates has to be maintained and synchronized via focused attentional processes. These have been proposed to be implemented in the left IPS (Majerus et al., 2006d; Ravizza et al., 2004).

Supportive data for this attentional position come from a recent study that directly contrasted serial order STM and attentional accounts, using a verbal STM recognition paradigm (Majerus et al., 2006d). In that study, participants were presented four-word sequences followed by two probe words; they were explicitly instructed to focus either on the temporal order of presentation of the words or their identity; in the order condition, they had to recognize whether the two probe words were presented in the same order as in the STM list; in the item condition, they had to determine whether the two probe words were identical to words in the STM list
. Following the serial order STM account of the left IPS, the left IPS should be active mostly in the order STM condition. Following the attentional account, the left IPS regions should be equally activated in both conditions but functionally connected to different distant neural networks, depending on the type of information the participants’ attention focuses on. The results turned out to support the attentional account: the left IPS was equally activated in both the order and the item conditions, and furthermore presented differential functional connectivity with distant neural networks. When the participants were explicitly instructed to focus on verbal item STM, the left IPS was functionally connected to phonological and orthographic processing areas in the left and right temporal lobes; when the participants were instructed to focus on order STM, the same left IPS showed preferential connectivity with the right IPS, premotor cortex and superior cerebellum; this right fronto-parieto-cerebellar network has been shown to be implicated in temporal order and serial rehearsal processes. Overall, this pattern of results fits the predictions derived from the attentional account of STM processing, and is consistent with an interpretation of the left IPS as acting as an attentional modulator of distant networks specialized in either language or time/order processing.
The aim of the present study is to explore the validity and generality of the attentional account for left IPS involvement in STM tasks, by determining whether the precise pattern of results we previously obtained is specific to the verbal domain or whether it might also account for left IPS involvement in visual STM tasks. There is indeed some evidence for the IPS playing an attentional role in visual STM tasks. A first, although somewhat indirect line of evidence for an attentional account of IPS involvement in visual STM tasks can be derived from the striking similarity between neural substrates involved in verbal and visual STM fMRI experiments, showing peak activations in the same left (and right) IPS areas as in verbal STM tasks (e.g., Corbetta et al., 1993; Linden et al., 2003; Paulesu et al., 1993; Pessoa et al., 2002; Salmon et al., 1996; Ungerleider et al., 1998). The IPS area is also sensitive to STM load in visuo-spatial tasks, as it is in verbal STM tasks (e.g., Todd and Marois, 2004; Ravizza et al., 2004). These results do not favor a position of modality specific short-term stores in the parietal cortex. On the contrary, for a visual STM task, Todd et al. (2005) demonstrated more directly the attentional nature of IPS activation, by studying attentional competition during visual STM. They observed that STM load increases activation in right and left IPS areas associated with task-driven attentional processes, but decreases activation in the inferior parietal area (temporo-parietal junction) associated with stimulus-driven attention. At the behavioral level, higher STM load was associated with a diminished capacity to detect irrelevant individual visual stimuli briefly presented during the delay interval, further highlighting the complex interplay of attentional processes during STM tasks. Based on the distinction between stimulus-driven attentional processes and task-driven attentional processes, Todd et al. (2005) suggested that the IPS specifically supports task-driven attentional processes during a STM task, stimulus-related attention (involved in the initial perception and awareness of stimuli) supposedly being associated with more inferior areas in the temporo-parietal junction (Corbetta and Shulman, 2002; Corbetta et al., 2000). In the same vein, Sommer et al. (2006) showed that activation of the inferior parietal area (stimulus-driven attention) predicted memory performance for the first item in a STM list only (primacy effect) while activity in the right and left IPS (task-driven attention) predicted memory performance for the entire STM list. Finally, a further prediction of the attentional account of STM is that regions implicated in the initial perception and processing of the stimuli of the memory list display sustained activity during the entire STM task, and especially during the maintenance period. This has indeed been observed in a number of studies. For example, in a face STM task, Postle et al. (2003) showed that only the posterior fusiform gyrus (specialized in face processing), but not prefrontal cortex showed reliable sustained retention activity across different delay periods (although see Druzgal and D’Esposito, 2003, showing sustained effects also in prefrontal cortex).
In the present study, we aimed to provide further evidence for a domain general attentional account of left IPS involvement in STM tasks, by using a paradigm we already had explored in the verbal STM domain and by determining the similarity of brain activation profiles for the same task when transposed to the visual STM domain. The basis of this study was our previous verbal STM experiment focusing task-related attention either on item or order information for items presented within a sequence (Majerus et al., 2006d). If the interpretation of the left IPS acting as an attentional modulator is correct and if this attentional modulation is a domain general process, then we should be able to reproduce the involvement of the left IPS and its differential functional connectivity with networks specialized in item and order processing, using a visual STM task specifically designed to separate retention processes for item and order information. The network involved in order STM may even be identical for visual and verbal STM and involve the same right parieto-fronto-cerebellar network, if common mechanisms underlie order processing in verbal and visual STM tasks, as suggested by recent behavioral studies (Smyth et al., 2005). However the network involved in item STM should be entirely different, reflecting the specialized neural substrates associated with identification and further processing of the specific item information.
In the present study, we chose to select visual stimuli whose representational substrate has already been extensively studied. This is the case for face stimuli. A number of studies have explored the functional neural correlates of face processing, locating face representation for invariant face structure in the bilateral posterior fusiform gyri (fusiform face area) and ventral occipital cortex. Other regions have also been shown to be sensitive to face processing such as the hippocampi as well as the right temporal, inferior parietal and medial and superior frontal cortices. The latter regions are probably less involved in basic face processing mechanisms than in the representation of more complex and detailed knowledge as needed during face identity, face familiarity and face resemblance judgments (Haxby et al., 2000; Henson et al., 2003b; Kanwisher et al., 1997; Keenan et al., 2001; Platek et al., 2005, 2006; Sugiura et al., 2000). Hence, for the item STM condition requiring the retention of face identity, we expected a specific involvement of these areas, and functional connectivity with the left IPS.

A related issue of this study was to distinguish between encoding and retrieval phases, which had not been the case in our previous study. This was made possible by inserting a retention interval of variable duration between the encoding and retrieval phases of the STM task, allowing temporal decorrelation of the encoding and retrieval phases (e.g., Cairo et al., 2004; Ollinger et al., 2001). There are indeed at least two different ways to interpret the role of ‘attentional modulation’ in STM tasks. A first possible interpretation is that the left IPS permits to increase tonic activation in distant specialized neural networks, helping to prolong activation in these networks after initial perception and identification of the information to be stored. In that case, the role of the left IPS should be most pronounced during encoding and early maintenance as compared to retrieval. An alternative interpretation is that the left IPS could be involved in more ‘executive’ attentional processes (e.g. Ravizza et al., 2004), permitting to actively shift attention between different types of information during a STM task and to inhibit irrelevant types of information. In that case, the left IPS should be similarly involved in both encoding and retrieval stages.
METHODS

Participants

Twenty-one right-handed
 native French-speaking young adults, with no diagnosed psychological or neurological disorders, were recruited from the university community. The study was approved by the Ethics Committee of the Faculty of Medicine of the University of Liège, and was performed in accordance with the ethical standards described in the Declaration of Helsinki (1964). All participants gave their written informed consent prior to their inclusion in the study. Age ranged from 19 to 30 years, with a mean of 23.04 years. Minimal number of years of education was 14.

Task description
For each trial, the encoding phase consisted of the simultaneous presentation of four faces ordered horizontally (fixed duration: 4000 ms), followed by a maintenance phase indicated by the display of a fixation cross (variable duration: random Gaussian distribution centered on a mean duration of 4000 ms). The retrieval phase consisted of an array of two probe faces ordered vertically. Participants indicated within 3500 ms if item or spatial order
 information for the two probe faces was the same (by pressing the button under the third finger) or not (by pressing the button under the index) as in the memory list (see Figure 1 for further details on stimulus duration and timing). More specifically, in the order condition, the participants judged whether the probe face presented on the top of the screen had occurred in a more leftward position (relative to the spatial position of the two faces in the memory list) than the probe face presented on the bottom of the screen. In the item condition, the probe faces were twice the same face (in order to match the amount of visual information displayed in the order and item retrieval phases) and the participants judged whether the probe faces were identical to one of the faces in the memory list. The faces for the order and item trials were pseudo-randomly sampled from a pool of 60 unfamiliar faces. In order to decrease face familiarity as much as possible and hence verbal encoding strategies for our Belgian participants, the faces were chosen from a database of faces of American background (FERET database, Phillips, Wechsler, Huang, & Rauss, 1998). By means of the software MorphEditor (SoftKey Corporation, Cambridge, MA), pairs of morphed faces were obtained by incorporating the facial features of one “master” face into two other faces, so that the two faces had the features taken for this “master” face in common. 90 faces were morphed in order to obtain 30 pairs of faces having 55 % of features in common. That is, 55 % of the features in each face of the pair came from a “master” face. This was done in order to obtain pairs of faces that differed very minimally, further reducing the likelihood of verbal encoding. This also enabled us to increase the difficulty of the item STM condition by constructing negative probes that differed only very minimally from the target word: negative probe trials consisted in the presentation of one member of the face pair in the memory list and the other member in the probe array. For the order condition, the probe trials always contained two adjacent faces of the target stimulus list, but they were presented either in the same or a reversed spatial ordering (see Figure 1). As in our previous study (Majerus et al., 2006d), by probing adjacent but not distant positions, we were able to maximize the difficulty and sensitivity of the order STM condition as very precise order representations are needed when probing two adjacent items (see also Marshuetz et al., 2006). Each of the 60 faces of the stimulus set occurred exactly twice in each STM condition. There were an equal number of positive and negative probe trials, probing equally all item positions. A baseline condition, controlling for perceptual face analysis as well as motor response and decision processes not of interest in this study, consisted in the presentation of four times the same face ordered horizontally, followed by a delay interval (a fixation cross of variable duration) and a response display showing twice the same face, with the two faces oriented in the standard way or one face showing upside down; the participants had to decide whether both faces were oriented correctly or not; if yes, they pressed the button under the third finger; if not, they pressed the button under the index.

< INSERT FIGURE 1 ABOUT HERE >

The two STM conditions and the baseline condition were presented in a single session, using an epoch-related design. There were 30 trials for each STM condition and 19 trials for the baseline condition. The different trials were presented in pseudo-random order, with the restriction that two successive trials of the same condition could not be separated by more than 6 trials of a different condition (i.e., by more than 72 seconds on average), in order to keep BOLD signals for same condition epochs away from the lowest frequencies in the time series (see below). The variable interval duration between the encoding and retrieval phases ensured minimal temporal autocorrelation between the encoding and retrieval phases (Cairo et al., 2004; Ollinger et al., 2001; see also below for further technical details). Before the start of a new trial, a brief instruction appeared on the centre of the screen informing the participant what type of information he had to retain (order trials: “remember the order”; item trials: “remember the faces”; control trials: “look at the faces”). The duration of the inter-trial interval was also variable (random Gaussian distribution centered on a mean duration of 2000 ms) and further varied as a function of the participants’ response times: the probe array disappeared immediately after pressing the response button, followed by the presentation of the next trial. If the participant did not respond within 3500 ms, a ‘no response’ was recorded and the next trial was presented. For this experiment, a relatively fast rate of stimulus presentation, especially with respect to the fact that highly unfamiliar faces had to be processed, was chosen in order to minimize verbal encoding strategies. A practice session outside the MR environment, prior to starting the experiment, was implemented in order to familiarize the participants with the specific task requirements and presentation rate. In the practice session, the participants were presented at least 10 practice trials of each condition.

MRI acquisition

Data were acquired on a 3Tesla scanner (Siemens, Allegra, Erlangen, Germany) using a T2* sensitive gradient echo EPI sequence (TR = 2,130 ms, TE = 40 ms, FA 90°, matrix size 64 X 64 X 32, voxel size 3.4 X 3.4 X 3.4 mm³). Thirty-two 3-mm thick transverse slices (FOV 22 X 22 cm²) were acquired, with a distance factor of 30%, covering nearly the whole brain. Structural images were obtained using a T1-weighted 3D MP-RAGE sequence (TR = 1,960 ms, TE = 4.4 ms, FOV 23 X 23 cm², matrix size 256 X 256 X 176, voxel size 0.9 X 0.9 X 0.9 mm). In each session, between 575 and 586 functional volumes were obtained. The first two volumes were discarded to account for T1 saturation. Head movement was minimized by restraining the subject’s head using a vacuum cushion. Stimuli were displayed on a screen positioned at the rear of the scanner, which the subject could comfortably see through a mirror mounted on the standard head coil.

fMRI analyses

Data were preprocessed and analyzed using SPM2 software (Wellcome Department of Imaging Neuroscience, http//www.fil.ion.ucl.ac.uk/spm) implemented in MATLAB (Mathworks Inc., Sherbom, MA). Functional scans were realigned using iterative rigid body transformations that minimize the residual sum of square between the first and subsequent images. They were normalized to the MNI EPI template (voxel size: 2x2x2mm) and spatially smoothed with a Gaussian kernel with full-width at half maximum (FWHM) of 8 mm (in order to minimize noise and to assure that the residual images conform to a lattice approximation of Gaussian random fields).
For each subject, brain responses were estimated at each voxel, using a general linear model with epoch regressors. For each condition (order, item), separate epoch durations were defined to cover encoding and retrieval phases, permitting the modeling of phase specific STM-related brain activity. The encoding epoch regressor ranged from the time of the onset of each trial until the onset of the fixation cross of the maintenance interval; the retrieval epoch regressor ranged from the onset of the probe display to the participant’s response. In order to explicitly model all STM related brain activity, we also modeled the maintenance phase. However, due to unavoidable multi-collinearity between the maintenance phase and the two other STM phases, the maintenance regressor was orthogonalized relative to the other two regressors, attributing possible shared variance between the early maintenance phase and the encoding phase to the encoding regressor, and possible shared variance between the late maintenance phase and the retrieval phase to the retrieval regressor; the resulting orthogonalized but modified maintenance regressor was not further explored in the analyses reported here. Boxcar functions representative for each regressor and each STM condition were convolved with the canonical haemodynamic response. The design matrix also included the realignment parameters to account for any residual movement-related effect. A high pass filter was implemented using a cut-off period of 128s in order to remove the low frequency drifts from the time series. Serial autocorrelations were estimated with a restricted maximum likelihood algorithm with an autoregressive model of order 1 (+ white noise). On this basis, eight linear contrasts were performed. The four first contrasts looked for the simple main effect of order encoding [1 0 0 0 0 0], item encoding [0 0 0 1 0 0], order retrieval [0 0 1 0 0 0] and item retrieval [0 0 0 0 0 1], by comparing each condition to baseline activity. The four remaining contrasts looked for the differential main effects between the different STM phases, as a function of STM condition ([Encoding (order) > Retrieval (order); 1 0 -1 0 0 0]; [Encoding (item) > Retrieval (item); 0 0 0 1 0 -1]; [Retrieval (order) > Encoding (order); -1 0 1 0 0 0] ; [Retrieval (item) > Encoding (item); 0 0 0 -1 0 1]). The contrasts comparing the retrieval phase to the encoding phase were further inclusively masked by the corresponding simple main retrieval contrasts in order to remove any differential activity related to the motor response component (which was removed in the simple main effect retrieval contrasts due to the motor response component of the baseline task). The resulting set of voxel values constituted a map of t statistics [SPM{T}]. As no statistical inference was made at this (fixed effects) level, summary statistic images were thresholded at p < 0.95 (uncorrected). These contrast images were then smoothed again (6-mm FWHM gaussian kernel) in order to reduce remaining noise due to inter-subject differences in anatomical variability in the individual contrast images. They were then entered in a second-level analysis, corresponding to a random effects model, in order to account for inter-subject variance in each contrast of interest. One-sample t tests assessed the significance of the effects. The resulting SPM{T} maps were thresholded at p < 0.001. As a rule, statistical inferences were performed at the voxel level at p < 0.05 corrected for multiple comparisons across the entire brain volume. When a priori knowledge was available about the potential response of a given area in our different STM conditions, a small volume correction (Worsley et al., 1996) was computed on a 15-mm radius sphere around the averaged coordinates published for the corresponding location of interest (see below).

A further critical analysis investigated differential functional connectivity patterns between activity in the left IPS and distant brain regions involved in STM processing. Using psychophysiological interaction, this analysis determined whether the type of information to be encoded modulated the correlations between activity in the left IPS and other brain regions (Friston et al., 1997; Gitelman et al., 2003). The analysis was restricted to the encoding phase, given that the short duration of the recognition regressor (on average about 2 seconds, but reaching 1second or less in case of fast responding of the participant) is suboptimal for this type of analyses. Two types of new linear models were constructed for each subject, using three regressors (plus the realignment parameters as covariates of no interest, as in the initial model). One regressor represented the type of information to be remembered, by contrasting the order and item conditions. The second regressor was the activity in the reference area. The third regressor represented the interaction of interest between the first (psychological) and second (physiological) regressors. Significant contrasts for this psychophysiological regressor indicated a change in the regression coefficients between any reported brain area and the reference region, as a function of STM condition, during the encoding phase. After smoothing (6-mm FWHM Gaussian kernel), these contrast images were then entered in a second-level (random effects) analysis. A one-sample t test was performed to assess the changes in functional connectivity as a function of STM condition (voxelwise threshold, p < 0.05 corrected for whole brain volume, or small volume corrections at p < 0.05 for a priori locations of interest).
A priori locations of interest

A small number of a priori locations of interest were used for small volume corrections, based on published coordinates in the literature for STM recognition tasks similar to that used in the present study, as well as on the results obtained in our previous study contrasting item and order STM. These regions concerned primarily the bilateral IPS, but also bilateral premotor, dorsolateral prefrontal, insular, subcortical and cerebellar regions which are consistently activated in STM recognition tasks. Other regions of interest concerned more specifically activation in areas in the ventral occipital, hippocampal and right temporal and temporo-parietal cortex associated with face perception and recognition and which we hypothesized to be specifically recruited in the item STM condition, as described in the Introduction. We only report here the coordinates for those regions where significance thresholds did not resist corrections for whole brain volume and for which small volume corrections were actually performed. All stereotactic coordinates refer to the MNI space. The a priori locations of interest were the following:

Order STM: middle frontal gyrus [-50, 2, 40] (Majerus et al., 2006d); superior frontal gyrus [24, 10, 56] (Majerus et al., 2006d); inferior parietal lobule [-46, -50, 52] (Majerus et al., 2006d); IPS [48, -40, 44; 40, -42, 44] (Majerus et al., 2006d); caudate [-10, -4, 24; -12, 20, -8; -26, -31, 22; 8, 4, 22;] (Cairo et al., 2004; Majerus et al., 2006d; Ravizza et al., 2004); cerebellum [26, -58, -34; 28, -41, -33] (Cairo et al., 2004; Majerus et al., 2006d)
Item STM; inferior parietal lobule [50, -62, 40; 58, 48, 24] (Platek et al., 2006); middle temporal gyrus [42, -6, -14; 51, -10, -26] (Platek et al., 2006; Koch et al., 2006); hippocampus [-21, -12, -24; 24, -12, -18] (Henson et al., 2003b); posterior fusiform [-21, -75, -18] (Henson et al., 2003b); caudate [-6, 2, 26] (Majerus et al., 2006d); superior/medial frontal [12, 51, 40] (Platek et al., 2005)

STM (general): middle frontal gyrus [-37, 14, 33] (Linden et al., 2003); IPS [-36, -51, 42] (Linden et al., 2003); Encoding phase: caudate [-12, 21, -8; 26, -34, -11] (Cairo et al., 2004; Chen and Desmond, 2005); Retrieval phase: postcentral gyrus [-40, -40, 63] (Cairo et al., 2004)
RESULTS

Behavioral data

A major precaution we took in the present study was to ensure equivalent levels of difficulty between the item and order STM tasks. This was supported by the outcome of behavioral results, response accuracy being equivalent between the two STM conditions: mean accuracy was .73 (SD: .08) for the order condition and .72 for the item condition (SD: .04); t(20)<1, n.s. At the same time, we expected that the order STM task should lead to slower reaction times, due to the recruitment of serial order scanning processes during retrieval. This was also confirmed: mean reaction times were about 600ms faster for the item condition (mean RT: 1942 ms; SD: 293 ms) than for the order condition (mean RT: 2560 ms; SD: 200); t(20)=15.26, P<.0001.

Imaging data

Simple main effects - Encoding
For both order and item encoding, significant activations were observed in the left and right inferior parietal cortex, as well as in frontal premotor and cerebellar areas (see Figure 2A and Table 1, for coordinates and SPM{Z}-values). The activation peaks in both parietal lobes were located in the IPS and extended to the superior parietal lobule. As in previous studies for both verbal and visuo-spatial STM tasks, the frontal activations concerned regions in the bilateral dorso-lateral premotor cortex including the middle and superior frontal gyri as well as precentral gyri; further frontal activation concerned the left inferior frontal gyrus (close to Broca’s area), the bilateral insula and anterior cingulate cortex. Finally, additional activation was observed in bilateral caudate nuclei and left pallidum as well as in bilateral cerebellar cortex, mainly at the level of area VI (Schmahmann et al., 1999).
< INSERT FIGURE 2 AND TABLE 1 ABOUT HERE >
Simple main effects - Retrieval

For the retrieval stage, activation in the inferior parietal lobule was observed only in the order STM condition, and concerned the posterior part of the bilateral IPS (see Figure 2A and Table 2, for coordinates and SPM{Z}-values). For the item condition, a region in the vicinity of the left IPS was active but was much more anterior than the IPS region observed for order retrieval and was actually located in the left postcentral gyrus. Otherwise, order and item retrieval yielded a comparable brain activation pattern, including more medial and ventral frontal activations than in the encoding condition; these regions concerned the bilateral anterior medial frontal gyrus and the inferior frontal gyrus, anterior to Broca’s area and extending to the middle frontal gyrus. Retrieval of item and order information also yielded activation in bilateral cerebellar regions at the level of area VI, as well as in area V (right cerebellum only). There was additional activation in area III in the left cerebellum for order retrieval only.
< INSERT TABLE 2 ABOUT HERE >
Differential main effects: Encoding vs Retrieval
As expected, for encoding order and item information, as compared to retrieval, greater activation was observed in the left and right IPS (extending to the superior parietal lobule in the left hemisphere). There was also greater activation in bilateral dorso-lateral premotor cortex, bilateral precuneus and fusiform gyri (see Figure 2B and Table 3). Additional subcortical increase of activation was observed bilaterally in the pallidum and the right caudate (the latter only for order encoding).
< INSERT TABLE 3 ABOUT HERE >
Retrieval of order and item information, relative to encoding, yielded stronger activation in the bilateral inferior frontal gyri, anterior to Broca’s area, as well as in the right cerebellum (area VI). Additional increase of activation was also observed in the left cerebellum (area CrII) for item retrieval and the right anterior cingulate gyrus for order retrieval (see Figure 2B and Table 4). Most notably, no differential activation was observed in the inferior parietal lobules.
< INSERT TABLE 4 ABOUT HERE >

Psychophysiological interaction

Next, the critical functional connectivity analysis between the left IPS and distant brain areas in the order and item encoding conditions was performed. This was done using psychophysiological interaction analyses by using as coordinates for volumes of interest the activation peaks obtained in the IPS for the order and item encoding conditions ([-40, -44, 44] and [-42, -44, 44], respectively). In the order condition, the activation peak in the left IPS correlated more strongly with the right IPS, as well as the bilateral premotor cortex, the bilateral head and body of caudate nuclei and the right superior cerebellum at area VI (see Table 6, for coordinates of activation peaks, and Figure 3). This fronto-parieto-cerebellar network for the order STM condition was very different from the network obtained for the item condition: here, the activation peak in the left IPS correlated specifically with face sensitive areas in the left posterior fusiform, the right middle temporal and the right supramarginal gyri as well as activation in the right medial frontal cortex.
< INSERT TABLE 5 AND FIGURE 3 ABOUT HERE >
DISCUSSION

The main aim of this study was to explore whether left IPS involvement in STM tasks can be explained by a domain general attentional account, considering STM as temporary activation of neural substrates specialized in processing order and item representations, the left IPS playing the role of attentional modulation of the temporary activations in item and order specific networks. In order to achieve this, we tried to replicate in the visual domain the pattern of differential connectivity between the left IPS and order and item specific neural networks we had previously obtained for a verbal STM task. We presented spatial sequences of face stimuli and instructed participants to focus either on face identity or on relative spatial ordering of the stimuli. We predicted that the left IPS should be active in both STM conditions, but in conjunction with different neural systems specialized either in order or face identity processing. We observed activation of the left IPS for encoding both face identity and order information, but psychophysiological interaction analysis showed stronger functional connectivity between the left IPS and a fronto-parieto-cerebellar network when encoding order information and stronger functional connectivity between the left IPS and a fronto-temporo-parietal network when encoding item information.
The left IPS and associated order and item STM networks

In sum, we identified two networks, a fronto-parieto-cerebellar network specific to order STM encoding and a fronto-parieto-temporal network specific to item STM encoding, both networks being centered around the left IPS. First, we have to note the striking similarity between the order STM network identified in the present study for a visual STM task minimizing verbal encoding strategies (and probing STM for spatial ‘ordering’), and the order STM network previously identified for a verbal STM task (probing STM for temporal order information) (Majerus et al., 2006d). Voxel values for regions identified as being part of the order specific network in the previous and present studies are actually very close for a number of regions: right IPS (visual: 28, -50, 38; verbal: 40, -42, 44), right premotor frontal cortex (visual: 30, 10, 60; verbal: 24, 10, 56), right cerebellum (visual: 26, -58, -34; verbal: 26, -30, -34). The only major difference between our previous and present results is the observation of a more bilateral network, including also the left premotor frontal cortex as well as bilateral caudate nuclei.
In our previous study we had attributed the recruitment of the different parietal, frontal and cerebellar areas to a number of processes all potentially important for encoding and maintaining ordered representations in STM. Of these regions, the right IPS is likely to be a critical component in forming ordered representations given that it is also involved in other tasks needing the creation of spatially or temporally ordered representations (Chochon et al., 1999; Marshuetz et al., 2000, 2006; Rao et al., 2001). More specifically in the context of visual tasks, the right IPS area has been involved in serial search and serial attention processes which are necessary for forming a spatially ordered representation and for establishing relations between items within a stimulus set (e.g., Bricolo et al., 2002; Corbetta et al., 1995, 2000; Donner et al., 2000). This region might also be implicated in the visual equivalent of serial rehearsal, consisting of covert serial attentional shifts between the different item positions (Awh et al., 1999; Raz & Buhle, 2006). The recruitment of premotor areas is also likely to play a major role in order STM as they have been proposed to underlie grouping of item sequences, a strategy which is likely to be very useful when encoding spatial sequence information (e.g., Marshuetz, 2005; Marshuetz and Smith, 2006). It is further interesting to note that these premotor areas did not encompass the frontal eyefield (FEF) area, whose stereotaxic y-coordinate is about 20mm more posterior than the regions identified in this study, suggesting that the premotor involvement in the order STM network cannot be accounted for by eye movement control mechanisms (Donner et al., 2000). Moreover, the right superior cerebellar cortex has been shown to be involved in maintenance of sequentially organized representations and hence is also likely to contribute to the maintenance of order information (Chen and Desmond, 2005; Fiez et al., 1996). Finally, the caudate nuclei might be involved in linking parietal sequential organization, premotor grouping and cerebellar sequential maintenance processes. In the context of a verbal STM task, Cairo et al. (2004) observed indeed activation in the bilateral caudate nuclei together with premotor and superior cerebellar activation during encoding of temporal sequential information. Studies on non-human primates also showed specific involvement of the head of the caudate nuclei, a region of the caudate nuclei which projects most densely to prefrontal cortex, and this during a spatial working memory task for left versus right locations (Levy et al., 1997).

Second, we have to note the striking difference between the item STM network identified in the present study using face stimuli and the network identified in the previous study using word stimuli. We indeed expected a difference in item STM networks, item STM supposedly being mediated by sustained activation of long-term memory systems specialized for processing the specific item information. In this study we observed a mostly right hemisphere network including face processing areas in temporo-parietal and medial frontal areas while the verbal item STM condition in our previous experiment showed a mainly left temporo-parietal network involved in phonological and orthographic language processing. More precisely, the fronto-temporo-parietal network identified here encompassed the right medial frontal gyrus, the right middle temporal gyrus, the right inferior parietal lobule corresponding to the right supramarginal gyrus and the ventral occipital gyrus. As already noted in the Introduction, the medial frontal gyrus, as well as mid-temporal and right inferior parietal regions, have been observed in face processing experiments requiring encoding of detailed face features and their discrimination, as for example in the processing of highly similar face stimuli (as those used in the present experiment) or face recognition experiments (Henson et al., 2003b; Platek et al., 2005, 2006). As we had expected, the fusiform face area was not a consistent part of this network, except for a very posterior fusiform activation at the border of the ventral occipital cortex. A number of studies suggest that the face fusiform area stores invariant face representations and should thus be much more involved in basic face perception processes (for example, as needed when discriminating a face from a non-face visual object) than in the encoding of more specific and variable face features necessary for encoding the identity of different faces and for making discriminations amongst them (e.g., Haxby et al., 2000; Henson et al., 2003b; Nakamura et al., 2000). Furthermore, the right mid-temporal region and the nearby superior temporal sulcus have also been associated with processing of socially relevant face information (Henson et al., 2003b; Perrett et al., 1992; Puce et al., 1998). Processing of social information might have been recruited during the face identity processing condition, the participants perceiving some faces as more positive or attractive than others. In sum, the different regions identified as showing specific functional connectivity with the left IPS during item encoding support the hypothesis that the active recruitment of neural systems specialized in the initial processing of the relevant item information is an integral part of item STM processing.

More generally, in the light of our working hypotheses, the results support an attentional account of STM processing that considers the left IPS as focusing attention and maintaining activity in those systems that are most specifically needed for processing the type of information targeted by a specific STM task; the left IPS was indeed active in both order and item STM conditions, and connected to different neural systems, as a function of type of information to be processed and retained. Furthermore, this attentional focusing seems to be predominant during encoding (and possibly early maintenance), given that the activity of the left IPS was most pronounced during the encoding stage for both item and order STM conditions, and not significant during the retrieval stage at the chosen statistical thresholds, except for a very posterior region in the parietal cortex during order retrieval. Following our initial working hypotheses, this pattern of results suggests that the left IPS is involved in increasing tonic activation of the to-be-retained information during STM encoding rather than underlying executive attentional control (shifting) and/or inhibition of irrelevant information during both encoding and retrieval stages.
Verbal and visual STM: same networks, same cognitive process?
A further major implication of this study is that it highlights a striking similarity between neural networks subtending verbal and visual recognition STM experiments. As we have already addressed, the network identified in this study for visuo-spatial order STM using face stimuli is virtually identical to the network we obtained for temporal order STM using verbal stimuli (Majerus et al., 2006d). For item STM, there are differences which are of course to be expected, given that we hypothesize that item STM uses the same representational substrates as those needed for perception and processing of the specific item information; if the nature of the items – verbal vs visual, for example – is different, then the activated brain regions will also be different. However, the same basic principle seems to apply to visual and verbal item STM tasks: activation of a network specialized in processing the given item information, functionally connected to the left IPS.

More generally, there are further similarities between brain activation for verbal and visual STM recognition experiments, especially when considering encoding and retrieval phases separately. In the present study, the encoding phase, as compared to the retrieval phase, yielded higher activation in a network including the bilateral premotor cortex, dorso-lateral prefrontal cortex, IPS, precuneus and subcortical nuclei (caudate nucleus, putamen). Besides reproducing the encoding specific networks identified in other studies using unfamiliar visual material (e.g., Pessoa et al., 2002; Linden et al., 2003), the same dorsolateral-prefronto-parieto-subcortical network has also been identified during encoding and early delay in studies on verbal STM (e.g. Cairo et al., 2004; Chen and Desmond, 2005). The reverse contrast, retrieval vs. encoding, yielded higher activation predominantly in bilateral inferior frontal gyri, anterior to Broca’s area, as well as the right cerebellum. This retrieval specific network is similar to that previously identified in other studies on visual STM (Pessoa et al., 2002) but also again in studies on verbal STM (e.g., Cairo et al., 2004; Chen and Desmond, 2005).
This similarity between verbal and visual STM functional networks during encoding and retrieval STM stages raises the question whether a common process might underlie verbal and visual STM, such as attentional modulation in the IPS, associated with dorsolateral prefrontal grouping and maintenance processes (especially during STM tasks involving temporal or spatial ordering) and inferior frontal retrieval processes. The possibility of the existence of shared processes between verbal and visual STM tasks has also been recently stressed by studies in experimental psychology, showing very similar serial position curves during serial order reconstruction tasks for verbal and visual material such as unfamiliar faces, even when faces were presented at a very fast rate, making verbal encoding strategies impossible (Smyth et al., 2005). Moreover, we should note that the attentional modulation process suggested here to underlie STM encoding is most likely not restricted to STM tasks but may also intervene in other tasks involving task-related attentional modulation such as during long-term memory encoding or task-related visual search processes; IPS activation has indeed been observed in all these tasks (see for example, Iidaka et al., 2006; Muller et al., 2003).
It must however be noted that neuropsychological dissociations between verbal and visuo-spatial STM deficits in brain injured patients have been consistently described (e.g., Baddeley et al., 1991; Basso et al., 1982; Majerus et al., 2004; Warrington & Shallice, 1969). Are these dissociations completely incompatible with the domain general attentional account we attribute to the left IPS? Shouldn’t we expect deficits in both verbal and visuo-spatial STM tasks in these patients following our account? It must be noted that many of these patients present not only cortical but also subcortical lesions in temporal-parietal or parieto-occipital areas. In the light of the account investigated in the present study, we speculate that the subcortical lesions might interrupt efficient transfer of information between a possible attentional modulation function in the IPS and verbal or visual processing systems in the left temporal and right temporal/ventral occipital areas, respectively. Hence these patients might present relatively domain specific STM impairments not because of a lesion to the neural substrate of a domain specific STM store, but because of subcortical lesions causing a selective disconnection between the IPS and left temporal regions involved in verbal processing (in the case of a ‘selective’ verbal STM impairment) or between the IPS and posterior parieto-occipital areas involved in processing of visuo-spatial processing (in the case of a ‘selective’ visual STM impairment). The IPS region itself might indeed be spared in these patients, although a precise neuroanatomical specification is often lacking for published cases. For a number of patients we however know that the IPS region is preserved (e.g., Majerus et al., 2004, 2005). Future patient based neuroimaging studies exploring both structural and functional impairments in STM related networks are needed to investigate this possibility further, preferably in patients with focal subcortical lesions in parieto-temporal or parieto-occipital areas.
Conclusions
The present study investigated an attentional account of visual STM, considering the left IPS as an attentional modulator of specialized representational systems in distant brain areas, different systems being recruited as a function of task demand and type of information to be processed. The general pattern of results, the left IPS being active irrespectively of the type of information to be retained, but being connected to different networks, depending on the type of information to be retained, is consistent with this account. More generally, given the involvement of the left IPS not only in visual STM but also in verbal STM tasks, the present results suggest that similar attention modulation processes intervene during both visual and verbal STM.
ACKNOWLEDGMENTS

Steve Majerus, Fabienne Collette and Pierre Maquet are supported by the Belgian National Fund for Scientific Research (FNRS), respectively as Postdoctoral Researcher, Research Associate, and Research Director. This study was also supported by research grant N° 1.5.032.05 from the FNRS and by a Belgian InterUniversity Attraction Pole (P5/04). We thank Christoph Phillips for helpful statistical advice as well as two anonymous reviewers for their constructive comments on an earlier version of this manuscript.

REFERENCES

Awh, E., Jonides, J., Smith, E.E., Buxton, R.B., Frank, L.R., Love, T., Wong, E.C., Gmeindl, L., 1999. Rehearsal in spatial working memory: Evidence from neuroimaging. Psychological Science 10, 437-443.

Awh, E., Jonides, J., Smith, E.E., Schumacher, E.H., Koeppe, R.A., Katz, S., 1996. Dissociation of storage and rehearsal in verbal working memory: Evidence from positron emission tomography. Psychological Science , 25-31.
Baddeley, A.D., Hitch, G.J., 1974. Working memory. In: Bower, G.H. (Ed.), The psychology of learning and motivation. Academic Press, San Diego, CA, pp. 47-90.

Baddeley, A.D., Della Salla, S., Spinnler, H., 1991. The two-component hypothesis of memory deficit in Alzheimer's disease. Journal of Clinical and Experimental Neuropsychology 13, 372-380.

Basso, A., Spinnler, H., Vallar, G., Zanobio, M.E., 1982. Left hemisphere damage and selective impairment of auditory verbal short-term memory. A case study. Neuropsychologia 20, 263-274.

Bricolo, E., Gianesini, T., Fanini, A., Bundesen, C., Chelazzi, L., 2002. Serial Attention Mechanisms in Visual Search: A Direct Behavioral Demonstration. Journal of Cognitive Neuroscience 14, 980-993.

Brown, G.D.A., Preece, T., Hulme, C., 2000. Oscillator-based memory for serial order. Psychological Review , 127-181.

Burgess, N., Hitch, G.J., 1999. Memory for serial order: A network model of the phonological loop and its timing. Psychological Review 106, 551-581.

Cairo, T.A., Liddle, P.F., Woodward, T.S., Ngan, E.T., 2004. The influence of working memory load on phase specific patterns of cortical activity. Cognitive Brain Research 21, 377-387.

Chen, S.H., Desmond, J.E., 2005. Temporal dynamics of cerebro-cerebellar network recruitment during a cognitive task. Neuropsychologia 43, 1227-1237.

Chochon, F., Cohen, L., van de Moortele, P.F., Dehaene, S., 1999. Differential contributions of the left and right inferior parietal lobules to number processing. Journal of Cognitive Neuroscience , 617-630.

Corbetta, M., Kincade, J. M., Ollinger, J. M., McAvoy, M. P., Shulman, G. L., 2000. Voluntary orienting is dissociated from target detection in human posterior parietal cortex. Nature Neuroscience 3, 292–297.

Corbetta, M., Miezin, F.M., Shulman, G.L., Petersen, S.E., 1993. A PET study of visuospatial attention. Journal of Neuroscience 13, 1202-1226.
Corbetta, M., Shulman, G. L., 2002. Control of goal-directed and stimulus- driven attention in the brain. Nature Reviews Neuroscience 3, 201–215.

Corbetta, M., Shulman, G.L., Miezin, F., Petersen, S., 1995. Superior parietal cortex activation during spatial attention shifts and visual feature conjunction. Science 270, 802-805.

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

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

Cowan, N., 2005. Working memory capacity. New York : Psychology Press.

Donner, T., Kettermann, A., Diesch, E., Ostendorf, F., Villringer, A., Brandt, S.A., 2000. Involvement of the human frontal eye field and multiple parietal areas in covert visual selection during conjunction search. European Journal of Neuroscience 12, 3407-3414.

Druzgal, T.J., D'Esposito, M., 2003. Dissecting contributions of prefrontal cortex and fusiform face area to face working memory. Journal of Cognitive Neuroscience 15, 771-784.

Fiez, J.A., Raife, E.A., Balota, D.A., Schwartz, J.P., Raichle, M.E., Petersen, S.E., 1996. A positron emission tomography study of the short-term maintenance of verbal information. Journal of Neuroscience 16, 808-822.

Friston, K.J., Buechel, C., Fink, G.R., Morris, J., Rolls, E., Dolan, R.J., 1997. Psychophysiological and modulatory interactions in neuroimaging. NeuroImage 6, 218-229.

Gitelman, D.R., Penny, W.D., Ashburner, J., Friston, K.J., 2003. Modeling regional and psychophysiologic interactions in fMRI: the importance of hemodynamic deconvolution. NeuroImage 19, 200-207.

Gupta, P., 2003. Examining the relationship between word learning, nonword repetition and immediate serial recall in adults. Quarterly Journal of Experimental Psychology , 1213-1236.

Haxby, J.V., Hoffman, E.A., Gobbini, M.I., 2000. The distributed human neural system for face perception. Trends in Cognitive Sciences 4, 223-233.
Henson, R.N.A., Burgess, N., Frith, C.D., 2000. Recoding, storage, rehearsal, and grouping in verbal short-term memory: an fMRI study. Neuropsychologia 38, 426-440.

Henson, R., Hartley, T., Burgess, N., Hitch, G., Flude, B., 2003. Selective interference with verbal short-term memory for serial order information: A new paradigm and tests of a timing-signal hypothesis. Quarterly Journal of Experimental Psychology , 1307-1334.

Henson, R.N., Goshen-Gottstein, Y., Ganel, T., Otten, L.J., Quayle, A., Rugg, M.D., 2003. Electrophysiological and haemodynamic correlates of face perception, recognition and priming. Cerebral Cortex 13, 793-805.

Iidaka, T., Matsumoto, A., Nogawa, J., Yamamoto, Y., Sadato, N., 2006. Frontoparietal network involved in successful retrieval from episodic memory. Spatial and temporal analyses using fMRI and ERP. Cerebral Cortex 16, 1349-1360.
Kanwisher, N., McDermott, J., Chun, M.M., 1997. The fusiform face area: a module in human extrastriate cortex specialised for face perception. Journal of Neuroscience 17, 4302-4311.

Keenan, J.P., McCutcheon, B., Pascual-Leone, A., 2001. Functional magnetic resonance imaging and event related potentials suggest right prefrontal activation for self-related processing. Brain and Cognition 47, 87-91.

Koch, K., Wagner, G., von Consbruch, K., Nenadic, I., Schultz, C., Ehle, C., Reichenbach, J., Sauer, H., Schlösser, R., 2006. Temporal changes in neural activation during practice of information retrieval from short-term memory: An fMRI tudy. Brain Research 1107, 140-150.
Levy, R., Friedman, H.R., Davachi, L., Goldman-Rakic, P.S., 1997. Differential activation of the caudate nucleus in primates performing spatial and nonspatial working memory tasks. The Journal of Neuroscience 17, 3870-3882.

Linden, D.E.J., Bittner, R.A., Muckli, L., Waltz, J.A., Kriegeskorte, N., Goebel, R., Singer, W., Munk, M.H.J., 2003. Cortical capacity for visual working memory: dissociation of fMRI load effects in a fronto-parietal network. NeuroImage 20, 1518-1530.

Majerus, S., Poncelet, M., Elsen, B., Van der Linden, M., 2006. Exploring the relationship between verbal short-term memory for serial order and item information and new word learning in adults. European Journal of Cognitive Psychology 18, 848-873.

Majerus, S., Poncelet, M., Greffe, C., Van der Linden, M., 2006. Relations between vocabulary development and verbal short-term memory: the importance of short-term memory for serial order information. Journal of Experimental Child Psychology 93, 95-119.

Majerus, S., Van der Linden, M., Braissand, V., Eliez, S., 2006. An investigation of verbal short-term memory in children and adults with a 22q11.2 deletion. A specific deficit for the retention of serial order information? American Journal on Mental Retardation in press.
Majerus, S., Poncelet, M., Van der Linden, M., Albouy, G., Salmon, E., Sterpenich, V., Vandewalle, G., Collette, F., Maquet, P., 2006. The left intraparietal sulcus and verbal short-term memory: Focus of attention or serial order? NeuroImage 32, 880-891.

Majerus, S., Van der Linden, M., Poncelet, M., Metz-Lutz, M.N., 2004. Can phonological and semantic short-term memory be dissociated? Further evidence Landau-Kleffner Syndrome. Cognitive Neuropsychology 21, 491-512.

Majerus, S., Van der Kaa, M.A., Renard, C., Van der Linden, M., Poncelet, M., 2005. Treating verbal short-term memory deficits by increasing the duration of temporary phonological representations: A case study. Brain and Language 95, 174-175.

Marshuetz, C., 2005. Order information in working memory: An integrative review of evidence from brain and behavior. Psychological Bulletin 131, 323-339.

Marshuetz, C., Reuter-Lorenz, P.A., Smith, E.E., Jonides, J., Noll, D.C., 2006. Working memory for order and the parietal cortex: An event-related functional magnetic resonance imaging study. Neuroscience 139, 311-316.

Marshuetz, C., Smith, E.E., 2006. Working memory for order information: multiple cognitive and neural mechanisms. Neuroscience 139, 195-200.

Marshuetz, C., Smith, E.E., Jonides, J., DeGutis, J., Chenevert, T.L., 2000. Order information in working memory: fMRI evidence for parietal and prefrontal mechanisms. Journal of Cognitive Neuroscience 12, 130-144.

Muller, N.G., Donner, T.H., Bartelt, O.A., Brandt, S.A., Villringer, A., Kleinschmidt, A., 2003. The functional neuroanatomy of visual conjunction search: a parametric fMRI study. NeuroImage 20, 1578-1590.

Nakamura, K., Kawashima, R., Sato, N., Nakamura, A., Sugiura, M., Kato, T., Hatano, K., Itoh, K., Fukuda, H., Schormann, T., Zilles, K., 2000. Functional delienation of the human occipito-temporal areas related to face and scene processing. A PET study. Brain 123, 1903-1912.

Ollinger, J.M., Shulman, G.L., Corbetta, M., 2001. Separating processes within a trial in event-related fMRI: I. The method. NeuroImage 13, 210-217.

Paulesu, E., Frith, C.D., Frackowiak, R.S.J., 1993. The neural correlates of the verbal component of working memory. Nature 362, 342-345.

Perrett, D.I., Hietanen, J.K., Oram, M.W., Benson, P.J., 1992. Organization and functions of cells responsive to faces in the temporal cortex. Philosophical Transactions of the Royal Society of London B 335, 23-30.

Pessoa, L., Gutierrez, E., Bandettini, P.A., Ungerleider, L., 2002. Neural corelates of visual working memory: fMRI amplitude predicts task performance. Neuron 35, 975-987.

Phillips, P.J., Wechsler, H., Huang, J., Rauss, P., 1998. The FERET Database and Evaluation Procedure for Face Recognition Algorithms. Image and Vision Computing Journal, 16, 295-306.

Platek, S.M., Keenan, J.P., Mohamed, F.B., 2005. Sex differences in the neural correlates of child facial resemblance: an event-related fMRI study. NeuroImage 25, 1336-1344.

Platek, S.M., Loughead, J.W., Gur, R.C., Busch, S., Ruparel, K., Phend, N., Panyavin, I.S., Langleben, D.D., 2006. Neural subtrates for functionally discriminating self-face from personally familiar faces. Human Brain Mapping 27, 91-98.

Postle, B.R., Druzgal, T.J., D'Esposito, M., 2003. Seeking the neural substrates of visual working memory storage. Cortex 39, 927-946.

Puce, A., Allison, T., Bentin, S., Gore, J.C., McCarthy, G., 1998. Temporal cortex activation in humans viewing eye and mouth movements. Journal of Neuroscience 18, 2188-2199.

Rao, S.M., Mayer, A.R., Harrington, D.L., 2001. The evolution of brain activation during temporal processing. Nature Neuroscience 4, 317-323.

Ravizza, S.M., Delgado, M.R., Chein, J.M., Becker, J.T., Fiez, J.A., 2004. Functional dissociations within the inferior parietal cortex in verbal working memory. NeuroImage 22, 562-573.

Raz, A., Buhle, J., 2006. Typologies of attentional networks. Nature Reviews Neuroscience 7, 367-379.

Ruchkin, D.S., Grafman, J., Cameron, K., Berndt, R.S., 2003. Working Memory Retention Systems: A State of Activated Long-Term Memory. Behavioral and Brain Sciences in press.

Salmon, E., Van der Linden, M., Collette, F., Delfiore, G., Maquet, P., Degueldre, C., Luxen, A., Franck, G., 1996. Regional brain activity during working memory tasks. Brain 119, 1617-1625.

Schmahmann, J.D., Doyon, J., McDonald, D., Holmes, C., Lavoie, K., Hurwitz, A.S., Kabani, N., Toga, A., Evans, A., Petrides, M., 1999. Three-dimensional MRI atlas of the human cerebellum in proportional stereotaxic space. NeuroImage 10, 233-260.

Smyth, M.M., Dennis, C.H., Hitch, G., 2005. Serial reconstruction in the visuo-spatial domain: Reconstructing sequences of unfamiliar faces. Quarterly Journal of Experimental Psychology 58A, 909-930.

Sommer, T., Rose, M., Büchel, C., 2006. Dissociable parietal systems for primacy and subsequent memory. Neurobiology of Learning and Memory 85, 243–251.
Sugiura, M., Kawashima, R., Nakamura, K., Okada, K., Kato, T., Nakamura, A., Hatano, K., Itoh, K., Kojima, S., Fukuda, H., 2000. Passive and active recognition of one's own face. NeuroImage 11, 36-48.

Todd, J.J., Marois, R., 2004. Capacity limit of visual short-term memory in human posterior parietal cortex. Nature 428, 751-754.

Todd, J.J., Fougnie, D., Marois, R., 2005. Visual short-term memory load suppresses temporo-parietal junction activity and induces inattentional blindness. Psychological Science 16, 965-972.

Ungerleider, L.G., Courtney, S.M., Haxby, J.V., 1998. A neural system for human visual working memory. Proceedings of the National Academy of Sciences of the Unites States of America 95, 883-890.

Warrington, E.K., Shallice, T., 1969. The selective impairment of auditory verbal short-term memory. Brain , 885-896.

Worsley, K.J., Marrett, S., Neelin, P., Evans, A.C., 1996. Searching scale space for activation in PET images. Human Brain Mapping 4, 74-90.

Table 1. Maxima within regions showing BOLD signal changes during encoding in order and item short-term memory conditions. If not otherwise stated, all regions are significant at p < .05, corrected for whole brain volume (at the voxel level).

	Anatomical region
	No. voxels
	Left/ right
	x
	y
	z
	Brodmann area
	SPM {Z}-value

	Order encoding
	
	
	
	
	
	
	

	 SMA / anterior cingulate

 Superior frontal gyrus
 Superior frontal gyrus

 Precentral gyrus

 Precentral gyrus

 Middle frontal gyrus

 Middle frontal gyrus

 Inferior frontal gyrus

 Inferior frontal gyrus

 Insula
	7129
	B

L

R
L

R

L

L

L

L

L
	-2
-12

28
-36

34

-34

-48

-50

-48

-30
	18
10

10
2

6

54

18

14

44

20
	44
66

66
58

52

6

30

2

2

20
	6/32

6

6
6

6

10

9

45

44
	7.39
6.64

6.90
6.57

5.97

6.30

5.82

5.81

5.23

6.10

	 Middle frontal gyrus
	695
	R
	44
34
	36
52
	28
18
	9

10
	6.61
5.47

	 Insula
	656
	R
	30
	20
	-6
	
	6.86

	 Intraparietal sulcus (ant)
	2848
	L
	-40
	-44
	44
	
	6.81

	 Superior parietal lobule
	
	L
	-26
	-66
	48
	7
	6.48

	 Intraparietal sulcus (ant)
 Superior parietal lobule
	1530
	R
R
	34
10
	-46
-66
	44
52
	7
	6.26
6.08

	 Caudate (head)
	273
	L
	-18
	-2
	20
	
	4.93*

	 Caudate (head)
	368
	R
	10
	4
	30
	
	5.06

	 Caudate (tail)
	139
	L
	-16
	-24
	18
	
	6.08

	 Caudate (tail)
	188
	R
	24
	-32
	12
	
	5.75

	 Pallidum
	279
	L
	-14
	0
	-6
	
	5.30

	 Pallidum
	283
	R
	14
	0
	-4
	
	5.26

	 Cerebellum
	1190
584

383
	R

R

R

L

L
	34
42

10

-2

-42
	-58
-70

-76

-68

-70
	-36
-30

-26

-28

-20
	VI
CrI

VI

VI

VI
	6.09
6.04

6.03

5.80

5.87

	
	
	
	
	
	
	
	

	Item encoding
	
	
	
	
	
	
	

	 SMA / anterior cingulate
	1975
	B
	4
	20
	46
	6/32
	7.13

	 Precentral gyrus
	46
	L
	-34
	2
	64
	6
	5.09

	 Middle frontal gyrus
	453
	L
	-32
	52
	4
	10
	6.38

	 Middle frontal gyrus
	288
	L
	-48
	22
	34
	9
	5.31

	 Middle frontal gyrus
	221
	R
	42
	36
	26
	9/46
	5.45

	 Superior frontal gyrus
	
	R
	28
	16
	58
	6
	4.70

	 Precentral gyrus
	
	R
	34
	6
	54
	6
	4.85

	 Insula

 Inferior frontal gyrus
	693
	L
	-32
-48

-48
	18
16

44
	-2
2

0
	45

44
	6.08
5.68

4.78

	 Insula
	687
	R
	30
	20
	-8
	
	7.47

	 Intraparietal sulcus (ant)
	443
	L
	-42
	-44
	44
	
	5.80

	 Superior parietal lobule
	
	L
	-42
	-50
	58
	7
	5.26

	 Intraparietal sulcus (ant)
 Intraparietal sulcus (post)
	162
	R

R
	40
36
	-52
-60
	44
42
	7
	5.08
 4.87

	 Caudate (head)
	144
	L
	-10
	2
	20
	
	3.82*

	 Caudate (head)
 Caudate (tail)
	139

	R
	10
18
	8
-36
	2

14
	
	5.33
4.80

	 Pallidum
	80
	L
	-12
	0
	-8
	
	5.56

	 Cerebellum
	305
	L
	-44
	-58
	-30
	VI
	4.64

	 Cerebellum
	134
	R
	34
	-58
	-38
	VI
	5.36

	
	
	R
	44
	-70
	-32
	CrI
	5.15

* significant at p<.05 after applying small volume corrections (see methods section for details).

Table 2. Maxima within regions showing BOLD signal changes during retrieval in order and item short-term memory conditions.

	Anatomical region
	No. voxels
	Left/ right
	x
	y
	z
	Brodmann area
	SPM {Z}-value

	Order retrieval
	
	
	
	
	
	
	

	 Medial frontal gyrus

 / anterior cingulate
	1210
	B
	0

6
	32

32
	36

24
	8

32
	6.18

6.15

	
	
	
	
	
	
	
	

	 Inferior frontal gyrus
	3412
	L
	-32
	28
	0
	47
	5.81

	 Middle frontal gyrus
	
	L
	-50
	20
	30
	9
	4.79

	 Inferior frontal gyrus

 Middle frontal gyrus
	5229
	R

R

R
	32
38

34
	18
54

12
	-14
8

42
	47
46/10

9
	6.76
4.96

4.72

	 Intraparietal sulcus (post)
	110
	L
	-34
	-56
	40
	
	3.87*

	 Intraparietal sulcus (post)
	700
	R
	44
	-56
	44
	
	5.39

	 Cerebellum
	509
	L
	-6
	-30
	-24
	III
	4.90

	 Cerebellum
	618
	L
	-36
	-50
	-34
	VI
	4.41

	 Cerebellum
	4285
	R
	32
	-52
	-36
	VI
	5.79

	
	
	R
	18
	-50
	-26
	V
	5.54

	
	
	R
	8
	-70
	-26
	VI
	5.31

	
	
	
	
	
	
	
	

	Item retrieval
	
	
	
	
	
	
	

	 Medial frontal gyrus

 / anterior cingulate
	2283
	B
	8
4
	38
38
	20
46
	32
8
	5.03
4.92

	
	
	
	
	
	
	
	

	 Inferior frontal gyrus
	1760
	L
	-38
	16
	-12
	47
	6.47

	 Middle frontal gyrus
	105
	L
	-38
	20
	30
	9
	3.56*

	 Inferior frontal gyrus
	2792
	R
	30
	18
	-14
	47
	6.28

	 Postcentral gyrus
	96
	L
	-48
	-32
	60
	2
	3.70*

	 Cerebellum
	419
	L
	-36
	-50
	-26
	VI
	4.39

	 Cerebellum
	4679
	R
	20
	-52
	-24
	V
	6.20

	
	
	R
	34
	-44
	-34
	VI
	6.13

	
	
	L
	-6
	-74
	-26
	VI
	5.29

	
	
	
	
	
	
	
	

* significant at p<.05 after applying small volume corrections (see methods section for details).

Table 3. Maxima within regions showing greater BOLD signal for encoding versus retrieval STM phases, for item and order STM conditions. All regions significant at p < .05, corrected for whole brain volume (at the voxel level).

	Anatomical region
	No. voxels
	Left/ right
	x
	y
	z
	Brodmann area
	SPM {Z}-value

	Encoding > Retrieval (Order)
	
	
	
	
	
	
	

	 SMA

 Superior frontal gyrus

 Middle frontal gyrus
	1695
	L
L

L
	-14
-22

-44
	10
6

0
	54
72

56
	6

6
6
	6.09

5.48

5.64

	 Superior frontal gyrus

 Precentral gyrus
	442
	R
	26
36
	10
4
	66
54
	6
6
	 5.78
 5.11

	 Precentral gyrus
	363
	L
	-52
	8
	36
	6
	 5.05

	 Intraparietal sulcus (ant)

 Inferior parietal lobule
	828
	L

L
	-30
-48
	-50
-50
	44

52
	40
	5.51
5.12

	 Superior parietal lobule
	
	L
	-28
	-68
	44
	7
	5.21

	 Intraparietal sulcus (ant)
	592
	R
	42
	-36
	46
	
	5.90

	 Precuneus
	779
	R

L
	12

-10
	-62

-74
	58

60
	7

7
	5.71

5.11

	 Fusiform gyrus
	109
	L
	-34
	-72
	2
	37
	5.59

	 Fusiform gyrus
	65
	R
	48
	-60
	-18
	37
	5.00

	 Caudate (tail)
	25
	R
	30
	-34
	10
	
	5.22

	 Pallidum
	1675
	L

R
	-14

14
	8
10
	-14
-10
	
	6.58
6.40

	
	
	
	
	
	
	
	

	Encoding > Retrieval (Item)
	
	
	
	
	
	
	

	 SMA

 SMA

 Superior frontal gyrus
	343
	L

R

L
	-6
4

-20
	12
12

8
	52
52

70
	6

6

6
	5.28

5.21

5.30

	 Precentral gyrus
	99
	L
	-36
	6
	56
	6
	5.26

	 Precentral gyrus

 Middle frontal gyrus
	287
	L

L
	-52

-46
	10

28
	24

36
	6/44
9
	5.23

4.97

	 Precentral gyrus

 Superior frontal gyrus
	249
	R
R
	34
26
	4
6
	54
66
	6

6
	 5.56
 5.20

	 Middle frontal gyrus
	113
	R
	40
	40
	26
	9
	 5.18

	 Superior parietal lobule
 Intraparietal sulcus (ant)
	621
	L
	-28
-40
	-52
-44
	48
44
	7/40

	5.70
5.36

	 Intraparietal sulcus (ant)

 Intraparietal sulcus (ant)
	563
	R
	28
44
	-46
-36
	48
44
	
	5.92
5.64

	 Precuneus
	794
	R

L
	-10

10
	-74

-66
	60

60
	7

7
	6.28
5.70

	 Fusiform gyrus
	11
	L
	-30
	-70
	4
	19/37
	4.85

	 Fusiform gyrus
	13
	R
	22
	-82
	4
	19/37
	5.06

	 Pallidum
	1065
	L

R
	-14

14
	8

8
	-14

-10
	
	6.43
5.72

	
	
	
	
	
	
	
	

Table 4. Maxima within regions showing greater BOLD signal for retrieval versus encoding STM phases, for item and order STM conditions. All regions significant at p < .05, corrected for whole brain volume (at the voxel level).

	Anatomical region
	No. voxels
	Left/ right
	x
	y
	z
	Brodmann area
	SPM {Z}-value

	Retrieval > Encoding (Order)
	
	
	
	
	
	
	

	 Cingulate gyrus
	20
	R
	6
	32
	22
	24/32
	3.97

	 Inferior frontal gyrus
	10
	L
	-32
	14
	-18
	47
	3.94

	 Inferior frontal gyrus
	160
	R
	32
	18
	-22
	47
	5.35

	 Cerebellum
	58
	R
	18
	-54
	-22
	VI
	5.70

	
	
	
	
	
	
	
	

	Retrieval > Encoding (Item)
	
	
	
	
	
	
	

	 Inferior frontal gyrus
	21
	L
	-34
	18
	-16
	47
	3.90

	 Inferior frontal gyrus
	254
	R
	32
	18
	-20
	47
	5.55

	 Cerebellum
	20
	L
	-12
	-84
	-38
	CrII
	3.62

	 Cerebellum
	216
	R
	20
	-54
	-22
	VI
	5.70

	
	
	
	
	
	
	
	

Table 5. Maxima within regions correlating with BOLD response in the left intraparietal sulcus [-42 -44 44] during the encoding phase, as a function of short-term memory condition (psychophysiological interaction analysis).

	Anatomical region
	No. voxels
	Left/ right
	x
	y
	z
	Brodmann area
	SPM {Z}-value

	Order
	
	
	
	
	
	
	

	 Middle frontal gyrus
	161
	L
	-46
	10
	34
	6
	3.52*

	 Superior frontal gyrus
	129
	R
	30
	10
	60
	6
	4.09*

	 Intraparietal sulcus
	81
	R
	28
	-50
	38
	
	3.95*

	 Caudate (tail)
	310
	L
	-20
	-42
	14
	
	4.20*

	 Caudate (tail)
	93
	R
	30
	-34
	8
	
	3.80*

	 Caudate (head)
	12
	L
	-6
	16
	10
	
	3.40*

	 Caudate (body)
	69
	R
	14
	-4
	24
	
	3.97*

	 Cerebellum
	26
	R
	20
	-30
	-34
	IV
	3.92*

	
	
	
	
	
	
	
	

	Item
	
	
	
	
	
	
	

	 Superior/Medial frontal gyrus
	24
	R
	10
	58
	40
	8
	3.40*

	 Inferior parietal lobule
	41
	R
	68
	-45
	26
	40
	3.39*

	 Middle temporal (subgiral)
	36
	R
	42
	-10
	-10
	21
	3.59*

	 Lingual gyrus (posterior fusiform)
	22
	L
	-12
	-74
	-8
	19
	3.28*

* significant at p<.05 after applying small volume corrections (see methods section for details).

Figure Legends

Figure 1. Schematic drawing of the sequence of events and timing for the two experimental conditions and the baseline. The figure depicts one negative trial for each condition.

Figures 2A/B. Activation foci for the face STM task, as a function of STM phase (encoding or retrieval) and STM condition (order or item information) (2A). Regions differentially activated in the encoding and retrieval STM phases, as a function of STM condition (2B). Significant activation foci are rendered on a 3-D MRI template (at a statistical threshold of p<.0001, uncorrected).
Figure 3. Horizontal (z=38 and z=-10), sagittal (x=66 and x=46) and coronal (y=14 and y=-33) sections depicting activation in the left inferior parietal sulcus (in red) and regions that are functionally connected to this region during order encoding (in green) or during item encoding (in yellow), displayed on an averaged T1 image of the participants’ brains. Functional connectivity of the left inferior parietal sulcus and distant brain areas was determined using psychophysiological interaction analysis, and results are shown at a statistical threshold of p<.0001, uncorrected (see text for further details).

� This task design was based on paradigms used in the experimental psychology literature and which have demonstrated that these tasks differentially reflect order and item STM recruitments (e.g., Henson et al., 2003a; Majerus et al., 2006b). However, we should note that none of these tasks is a completely pure order or item STM task, given that order retention is conditional to at least partial item retention and given that item STM tasks might also implicitly active serial order processes if the information is presented sequentially (even when the serial order information will not be probed later). Hence the tasks described in these studies as well as in the present study should be considered as maximizing either order or item STM requirements rather than being perfectly pure STM measures of each type of information.

� One participant showed a slightly greater left hand than right hand dominance. Excluding this participant from analyses however had no impact on the outcome of results; the data set used in the analyses presented here includes this participant.

� Although strictly speaking, the faces appeared in different spatial positions, we will use the term « spatial order » to refer to the spatial ‘ordering’ of the faces because the information we probed was not absolute spatial position, but relative spatial ordering comparing a left-to-right positioning in the memory list to a top-to-down positioning in the probe array. Another possibility would have been to use a paradigm closer to our previous verbal STM experiment, by presenting the four faces at different successive time points during encoding, hence probing temporal order information (as we did in our previous study). However, because we wanted to be able in the present experiment to separate encoding and retrieval phases, the encoding phase needed to be of relatively short duration for reasons of fMRI design efficiency. A pilot study had shown that reasonable levels of task performance in both order and item conditions could be obtained when presenting the four faces simultaneously, during 4 seconds, but in different spatial positions; however, performance dropped considerably when presenting the unfamiliar face stimuli sequentially, with a duration of only 1 second per face.

PAGE
9

