THE LEFT INTRAPARIETAL SULCUS AND VERBAL SHORT-TERM MEMORY: FOCUS OF ATTENTION OR SERIAL ORDER?
S. Majerus 1,4, M. Poncelet 1, M. Van der Linden 1,3, G. Albouy 2, E. Salmon 2, V. Sterpenich 2, G. Vandewalle 2,4, 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

Experimental Psychology and Cognitive Neuroscience Research Unit

Department of Cognitive Sciences / Cognitive Psychopathology Sector

University of Liege

Boulevard du Rectorat, B33

4000 Liege

tel: 003243664656

fax: 003243662808

email: smajerus@ulg.ac.be
ABSTRACT
One of the most consistently activated regions during verbal short-term memory (STM) tasks is the left intra-parietal sulcus (IPS). However, its precise role remains a matter of debate. While some authors consider the IPS to be a specific store for serial order information, other data suggest that it serves a more general function of attentional focalization. In the current fMRI experiment, we investigated these two hypotheses by presenting different verbal STM conditions that probed recognition for word identity or word order, and by assessing functional connectivity of the left IPS with distant brain areas. If the IPS has a role of attentional focalization, then it should be involved in both order and item conditions, but it should be connected to different brain regions, depending on the neural substrates involved in processing the different types of information (order vs. phonological/orthographic) to be remembered in the item and order STM conditions. We observed that the left IPS was activated in both order and item STM conditions but for different reasons: during order STM, the left IPS was functionally connected to serial/temporal order processing areas in the right IPS, premotor and cerebellar cortices while during item STM, the left IPS was connected to phonological and orthographic processing areas in the superior temporal and fusiform gyri. Our data support a position considering that the left IPS acts as an attentional modulator of distant neural networks which themselves are specialized in processing order or language representations. More generally, they strengthen attention-based accounts of verbal STM.
250 words

INTRODUCTION
One of the most influential models of verbal short-term memory (STM), the phonological loop model by Baddeley and Hitch (1974), assumes the existence of a specialized phonological store or buffer that holds auditory-verbal information for a brief period of time. A characteristic feature of this model is that the phonological store is supposed to be distinct (although not independent) from perceptual and linguistic systems. This conception of a dedicated phonological store has essentially been derived from the study of neuropsychological patients who presented lesions in the left temporo-parietal area: these patients had mild-to-severe impairments in verbal STM tasks such as recall of short word or digit lists, while assessment of receptive and productive language processing revealed relatively intact perceptual and linguistic processing abilities (e.g., Silveri and Cappa, 2003; Vallar and Baddeley, 1984; Warrington and Shallice, 1969). In contrast to these neuropsychological findings, neuro-imaging evidence for a phonological store in the left temporo-parietal area has been more ambiguous: two different sites of activation within the left inferior parietal area have indeed been documented. In the neuro-imaging literature, a more dorsal region, buried into the intraparietal sulcus (IPS), has been very frequently advanced as supporting the phonological store (e.g., Awh et al., 1996; Marshuetz et al., 2000; Paulesu et al., 1993). This region is consistently activated in verbal STM tasks and has been shown to respond to STM load effects (i.e., greater activation for greater STM load) (e.g., Becker et al., 1999; Ravizza et al., 2004). However, at the same time, it should be noted that this region is also sensitive to STM load in non-verbal conditions, suggesting that this region might not be a specific neural substrate of the phonological store (e.g., Becker et al., 1999; Ravizza et al., 2004). Activation of a more inferior and ventral region, closer to the damaged region reported in most verbal STM impaired patients, has been observed less consistently and does not seem to respond to verbal STM load, but rather to the verbal nature of the information to be processed: this region is active when processing verbal information as compared to non-verbal information, even for low-load STM conditions like passive listening to speech stimuli (e.g., Ravizza et al., 2004; Paulesu et al., 1993, 1996; Salmon et al., 1996; Zatorre et al., 1992). For sake of completeness, we should also note that regions outside the parietal lobe are involved in processes related to the phonological store: the inferior and premotor frontal cortex, the insula and the cerebellum are consistently activated in verbal STM tasks (e.g., Cairo et al., 2004 ; Chen and Desmond, 2005a; Paulesu et al., 1993; Ravizza et al., 2004; Salmon et al., 1996). These regions are thought to reflect the functioning of the second component of Baddeley and Hitch’s phonological loop model, the articulatory rehearsal process (Fiez et al., 1996; Paulesu et al., 1993; Salmon et al., 1996). This process is responsible for reintroducing the to-be-recalled information in the phonological store via subvocal articulatory rehearsal, leading to the refreshing of decaying STM traces.

In this article, we try to achieve further understanding of the function of the left inferior parietal cortex during verbal STM tasks by exploring two recent and alternative accounts for the involvement of the left IPS in verbal STM tasks. Based on recent experimental and theoretical findings, a first account considers that the left IPS might be specifically involved in the processing of one particular type of information that has to be processed in typical word or consonant list recall or recognition tasks used in many PET and fMRI experiments, namely temporal order information. Temporal order information concerns the serial position in which each word or letter was presented. Temporal order information contrasts with item identity information, i.e., the phonological, orthographic or semantic properties that define the verbal stimulus. A second account considers that the left IPS is neither specific to order nor to item STM, but that it has a more general attentional role during verbal (and non-verbal) STM tasks.
With respect to the first theoretical account, recent experimental and theoretical studies suggest indeed that coding / processing for item and order information differ. For example, Henson et al. (2003) showed that variables that classically interfere with verbal STM performance, such as articulatory suppression (i.e., the subject has to continuously repeat meaningless syllables during the retention delay, preventing rehearsal of the information to-be-recalled) or listening to irrelevant speech during list presentation affect recognition of order information to a greater extent than recognition of item information. On the other hand, language knowledge has a strong influence on item recall but not on order recall: Poirier and Saint-Aubin (1996) showed that the lexical frequency of words determined the number of item errors but not the number of order errors in a word list recall task. In a developmental study, Majerus et al. (2006a) further showed that STM for serial order and item information follow different developmental trajectories and are differentially related to vocabulary development (see also Majerus et al. (2006b) for related data in adults). All these data suggest that STM for order and STM for item information are supported by distinct cognitive processes. STM for item information appears to be influenced by linguistic variables and hence might depend to some extent on the same cognitive substrates as language processing itself. On the other hand, processing of order information might represent a relatively specific property of a verbal STM system. A number of recent theoretical models of verbal STM indeed endorse this possibility as they assume that item information during verbal STM tasks is directly coded in the language network while order information is stored in a specific STM system (e.g.,; Brown et al., 2000; Burgess and Hitch, 1999; Gupta, 2003; Henson, 1998).
At the level of functional neuro-imaging studies, two studies have as so far explored the functional neuroanatomy of item and order STM, suggesting that the IPS might specifically subtend order STM. Marshuetz et al. (2000) and Henson et al. (2000) compared short-term recognition for item and order information for consonant lists; both studies obtained greater activation in the bilateral IPS (as well as in premotor frontal areas) for the order condition. However, there were a number of differences between the item and order conditions that make the interpretation of these results uncertain. In the study of Marshuetz et al., the item condition yielded significantly higher performance levels than the order condition. In the Henson et al. (2000) study, the item and order probe stimuli were not perfectly comparable as the probe array contained a probe sequence of the same length as the target sequence (6 consonants) while in the item condition, the probe array consisted of one single item (we should note that Henson et al.’s study design was motivated by slightly different theoretical questions than those of interest here). Hence, we cannot exclude the possibility that this differential activation in the IPS in both studies reflected greater attentional load or executive demands rather than order processing.
Furthermore, in both studies, the dissociation between item and order STM was not very strong given that item STM showed no specific activation pattern relative to order STM. Indeed, given the recent experimental and theoretical findings relating coding of item information to activation of underlying levels of language representation, we might have expected greater activation in language processing areas in the temporal lobe for the item STM condition. Moreover, there was no activation either in more ventral inferior parietal areas for the item STM condition. Indeed, activation of the ventral inferior parietal cortex, close to the language processing areas in the superior temporal gyrus, might be critically involved in processing phonological item information in verbal STM, in line with the results mentioned earlier suggesting that this region is involved in phonological processing, either in STM or non-STM conditions (Majerus et al., 2003, 2004, 2005; Martin et al., 2003; Salmon et al., 1996; Wise et al, 2001; Zatorre et al., 1992). This negative finding might however be related to the use of single consonants in the studies by Marshuetz et al. and Henson et al.: the very simple phonological structure and the poor semantic content of single consonants does not put very high demands on phonological and semantic item retention processes.

This leads us to the second account of the involvement of IPS activation in verbal STM tasks. This account is mainly based on recent functional neuroimaging studies showing that the IPS responds to STM load not only in verbal STM, but also in visual STM tasks (Corbetta et al., 1993; Ravizza et al., 2004; Todd & Marois, 2004). A number of authors have suggested that the left IPS could indeed have a more general role at the level of attentional control during verbal (and also visuo-spatial) STM tasks (e.g., Becker et al., 1999; Ravizza et al., 2004). This is also in line with attention-based models of verbal STM. Cowan (1995, 1999) indeed proposed that STM is the result of temporary activation of long-term memory representations which are held in the focus of attention. In other words, depending on the type of information that has to be processed (item or order), different representational and processing systems will be recruited, activating different neural substrates. However, in order to be kept active and available to consciousness during the verbal STM task, activation within these different neural substrates has to be coordinated and synchronized. This could be the role of the left IPS.
The aim of the present study was to explore the role of the left inferior parietal cortex during recognition verbal STM tasks that dissociate memory for item and order information while carefully controlling task difficulty. We used probe recognition STM tasks implying the presentation of short lists of verbal stimuli, followed by probe stimuli probing either order or item information, as in Henson et al. (2000) and Marshuetz et al. (2000). However, unlike these studies, we used word stimuli instead of letters in order to be able to manipulate the phonological / orthographic proximity between the probe and the target stimuli and thus increase the difficulty of the item STM recognition condition. We also restricted our analyses only to the encoding/maintenance phase in order to assess STM-related brain activity that is independent from the later decision component during probe presentation. Furthermore, we used two different item STM conditions. In one item condition (item_1w), the probe stimuli consisted of the simultaneous presentation of twice the same probe word. This is the purest item condition as the identity of a single item has to be recognized relative to the items in the STM list and no order information has to be retained. In a second item condition (item_2w), the probe stimuli consisted of the simultaneous presentation of two different probe items and the identity of both items had to be compared relative to the STM list. This more hybrid condition permitted to check whether any differential activation observed between the order (consisting also of the simultaneous presentation of two probe items, see below) and item_1w conditions was specific to order processing or whether it reflected differences during encoding/maintenance that could possibly arise when subjects know that they will have to process two (order condition) versus one item (item_1w condition) during recognition.
Our working hypotheses were the following: (1) according to the item-order STM framework, the left IPS should be more activated during the order than the item STM condition, even when carefully controlling level of task difficulty; item STM should recruit language processing areas in the temporal lobe and the ventral inferior parietal cortex associated with phonological, orthographic and semantic processing; the left IPS should show functional connectivity with distant brain areas only during the order STM condition; (2) according to the account relating the IPS to general attentional focalization, the left IPS should show no strong preference for order or item STM and should show functional connectivity with distant although different brain areas for both item and order STM conditions.
METHODS

Participants

Eighteen 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 20 to 28 years, with a mean of 22.94 years (S.D. = 2.33 years). Minimal number of years of education was 14.

Task description
Each trial consisted of the sequential presentation of four words, a fixation cross and an array of two probe words (see Figure 1 for details on stimulus duration and timing). Participants indicated within 5000 ms if the probe words were matching (by pressing the button under the third finger) or not (by pressing the button under the index) the target information in the memory list. In one condition (order), the participants judged whether the probe word presented on the left of the screen had occurred before the probe word presented on the right, relative to the order of presentation of the two words in the memory list. In a second condition, the participants judged whether the two probe words were identical to the words in the memory list; the two probe words were either twice the same word (item_1w) or two different words (item_2w). The words for the order, item _1w and item_2w lists were pseudo-randomly sampled from a pool of 60 bisyllabic concrete words. This pool consisted of 30 pairs of words that differed by a single phoneme and by a single letter, forming 30 minimal word pairs (e.g.. porte-poste, corde-corne). This enabled us to increase the difficulty of the two item STM conditions 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 minimal pair in the memory list and the other member in the probe array (for the item_1w probe array, this distractor word was presented twice; for the item_2w probe array, this distractor word and one target word were presented; see Figure 1). Mean lexical frequency was matched within the minimal word pairs: for the first and second words of the pairs, mean lexical frequency was 49.93 (range: 0.61 – 482.77) and 49.05 (range: 0.91 – 410.26), respectively (Lexique2 database, New et al., 2004). For the order condition, the probe trials always contained two adjacent words of the target stimulus list, but they were presented either in the same or the reversed order. 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 (for distant positions, a more general representation relating item position simply to the start or the end of the list may be sufficient for a correct response). Each of the 60 words of the stimulus set occurred exactly twice in each of the three STM conditions, with the restriction that the two words of a minimal pair could never occur together in the same trial, except for the negative probe trials in the item STM conditions where one word of the pair occurred in the target list and the other in the probe array. There were an equal number of positive and negative probe trials, probing equally all item positions. A baseline condition, controlling for perceptual and motor response processes not of interest in this study, consisted in the sequential presentation of the word “ballon” (balloon) four times, followed by a fixation cross and a response display showing twice the word “oui’ (yes) or twice the word “non” (no); when seeing “oui”, the participants pressed the button under the third finger; when seeing “non”, they pressed the button under the index.

The four different conditions were presented in a single session, using a block design: each block contained two trials of the same condition, except for the baseline condition where half of the blocks were of shorter duration as they only contained 1 trial. There were 15 blocks for each condition. The different blocks were presented in pseudo-random order, with the restriction that two successive blocks of the same condition could not be separated by more than 4 blocks of a different condition (i.e., by more than 72 seconds on average), in order to keep BOLD signals for same condition blocks away from the lowest frequencies in the time series (see below). 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_1w and item2_w trials: “remember the words”; control trials: “read”). Time between two trials varied individually 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 5000 ms, a no response was recorded and the next trial was presented. Due to the faster response times in the baseline condition and in order to equalize the time between two trials of the experimental and baseline conditions, the maximum time allowed for response collection was decreased to 2000 ms and the duration of the black screen between two trials was increased to 3000ms in the baseline condition. In order to familiarize the participants to the relatively fast rate of stimulus presentation and the specific task requirements, they were presented 8 practice trials of each condition outside the MR environment.

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 460 and 510 functional volumes were obtained. The first three 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.
For each subject, brain responses were estimated at each voxel, using a general linear model with epoch regressors. For each condition (order, item_1w, item_2w), epoch duration was defined to cover encoding and maintenance phases but to exclude the recognition phase, permitting the modeling of STM-related brain activity which is independent from decision processes during the probe display. To achieve this aim, STM-related epoch duration ranged from the time of the onset of each trial until the end of the fixation cross. Furthermore, in order to make encoding and recognition phases completely independent, the recognition phase was also modeled (ranging from the onset of the probe display until the participant’s button press response) and orthogonalized relative to the encoding regressor (Andrade et al., 1999). Hence, for each condition, we obtained two regressors, a first one for the encoding/maintenance phases, and a second one for the recognition phase. In this paper, we focus only on the results using the encoding/maintenance regressor. Boxcar functions representative of encoding and recognition phases for each of the three STM conditions were convolved with the canonical hemodynamic 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, seven linear contrasts were performed. The three first contrasts looked for the simple main effect of the order [1 0 0 0 0 0], item_1w [0 0 1 0 0 0] and item_2w [0 0 0 0 1 0] encoding/maintenance conditions, by comparing each condition to baseline activity. The four remaining contrasts looked for the differential main effects between the three encoding/maintenance conditions ([Order > Item_1w; 1 0 -1 0 0 0]; [Order > Item_2w; 1 0 0 0 -1 0]; [Item_1w > Order; -1 0 1 0 0 0]; [Item_2w > Order; -1 0 0 0 1 0]). 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 images were further smoothed (6-mm FWHM gaussian kernel). 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 or cluster 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 10-mm radius sphere around the averaged coordinates published for the corresponding location of interest (see below).

Functional connectivity was assessed by psychophysiological interactions. These analyses attempted to determine whether the type of information to be encoded and remembered modulated the correlations between activity in the left IPS and distant brain regions involved in verbal STM processing (Friston et al., 1997; Gitelman et al., 2003). Only the order and the item_1w conditions were used here as they had been designed to maximally differentiate between processes involved in STM for order and item information, relative to the more hybrid item_2w condition where the need to compare and recognize two different items could implicitly activate serial order retention mechanisms. 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_1w 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. 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

The following a priori locations of interest were used for small volume corrections, based on published coordinates in the literature for verbal STM recognition tasks similar to that used in the present study. These regions concerned primarily the left IPS and lateral inferior parietal cortex, but also right parietal, bilateral premotor, dorsolateral prefrontal, insular, subcortical and cerebellar regions which are consistently activated in verbal STM recognition tasks. Other regions of interest concerned more specifically activation in areas in the temporal lobe documented to underlie phonological, orthographic and lexico-semantic processing and which we hypothesized to be specifically recruited in the item STM condition, as described in the introduction. All stereotactic coordinates refer to the MNI space. The a priori locations of interest were the following:

General effect of recognition verbal STM : inferior frontal gyrus [-63, 8, 11] (Chen and Desmond, 2005a), precentral gyrus [-52, -2, 48; -32, -9, 46; 29, -2, 64; 29, -3, 46] (Chen and Desmond, 2005a), middle frontal gyrus [-39, 22, 40; -44, -9, 56; 46, 30, 23] (Cairo et al., 2004; Ravizza et al., 2004), insula [-34, 32, 23; 32, 27, -3; 48, 5, 2] (Arnott et al., 2005; Cairo et al., 2004; Ravizza et al., 2004), posterior parietal [42, -75, 43] (Ravizza et al., 2004), inferior occipital gyrus [-20, -97, -8; 28, -102, 3] (Cairo et al., 2004; Chen and Desmond, 2005a), caudate [-8, -8, 24; 18, 5, 20] (Ravizza et al., 2004), cerebellum [38, -67, -38; -23, -58, -29; 28 -41 -33; 20, -57, -27] (Cairo et al., 2004; Chen and Desmond, 2005a; Ravizza et al., 2004).

Specific effect of order STM : middle frontal gyrus [-55, 10, 40] (Henson et al., 2000), IPS [-24, -60, 42; -34, -50, 48; 38, -48, 44; 44, -39, 50] (Becker et al., 1999; Henson et al., 2000; Marshuetz et al., 2000).

Specific effect of item STM : superior temporal gyrus and planum temporale [-61, -4, -12; 61, -5, -6; -53, -26, 9; 48, -24, 12] (phonological / phonetic processing: Binder et al., 2000; Scott et al., 2000), temporal pole [-30, 9, -21] (general semantic processing : Bright et al., 2004), fusiform gyrus [-34, -51, -17; -40, -55, -17; 40, -53, -17] (orthographic processing: Price et al., 1996), lateral inferior parietal cortex [-52, -27, 22] (Becker et al., 1999).
RESULTS

Behavioral data

One of the main precautions we took in this study was to ensure equivalent levels of difficulty between the item and order STM tasks. This was confirmed by the analysis of behavioral responses: response accuracy was perfectly matched among the three STM condition: order (mean: .87; SD: .09); item_1w (mean: .87; SD: .07); item_2w (mean: .85; SD: .07); F(2,34)<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. This was confirmed: mean reaction times were significantly higher for the order condition (mean RT: 2005 ms; SD: 337) than the item_1w (mean RT: 1463 ms; SD: 315 ms) or item_2w (mean RT: 1802 ms; SD: 349 ms) conditions, F(2,34)=64.99, P<.0001. Tukey post-hoc comparisons revealed a significant difference not only between the order and both item STM conditions, but also between the two item conditions. The slower reaction times for the item_2w condition most probably reflect the larger amount of item information to be processed in this condition relative to the item_1w condition, and possibly also the involvement of implicit serial order comparison processes. However, if present, these serial scanning processes were certainly recruited to a lesser extent in the item_2w condition than in the order condition, as reaction times were still significantly different between the order and item_2w conditions.

Imaging data

Simple main effects

For all three conditions, significant activations were observed in the left and right inferior parietal cortex, as well as in prefrontal and occipital areas (see Table 1, for coordinates and SPM{Z}-values). The activation peaks in both parietal lobes were located in the IPS and no significant activation was observed in ventral inferior parietal areas. As in previous studies, the frontal activations included the bilateral middle frontal gyri, precentral gyrus (corresponding to the dorsal premotor cortex) and insula, as well as the anterior cingulate cortex. Significant responses were also observed in the inferior occipital gyrus bilaterally, extending to the left fusiform in all three conditions. Finally, additional activation was observed in the tail of the caudate nucleus bilaterally as well as in the right cerebellar cortex, at the level of area VI (Schmahmann et al., 1999).
Moreover, posterior probability maps (PPM’s) enabling conditional or Bayesian inferences about regionally specific effects were computed to ensure that the lack of significant statistical effects in ventral inferior parietal areas for the order, item_1w and item_2w conditions was not merely due to an error of type II (false negative) (Friston, 2002). The interpretation of the results of PPM’s is that there is no more than P % probability that the activation in a particular voxel will exceed the threshold defined based on the variance in parameters over all voxels in the contrast in which an effect was observed. Using these posterior probability maps, we observed that our chances to observe activation in the ventral inferior parietal cortex were quite small (average pposterior=.02 [range: .00 - .06] for voxels located within a 10-mm radius sphere around the averaged coordinate of interest [-52 -27 22]).
< INSERT TABLE 1 ABOUT HERE >
Differential main effects: Order > Item

Relative to both item STM conditions, the order condition showed consistently greater responses only in the right, but not in the left IPS. Relative to the item_1w condition, an additional activation peak was however observed at the superior tip to the left IPS at [-46, -50, 52]; this activation extended to more ventral areas situated at the lateral surface of the inferior parietal lobule [-62, -50, 32] (see Table 2, for coordinates and SPM{Z}-values). Responses were also larger for the order STM condition relative to both item conditions in the left dorsal premotor cortex, the left inferior frontal gyrus close to Broca’s area, the praecuneus and the right cerebellum at the level of Crus I. Finally, relative to the item_1w condition only, the order STM condition yielded also higher activation in the right dorsal premotor cortex extending to the right inferior frontal cortex, as well as in the bilateral caudate nuclei.
< INSERT TABLE 2 ABOUT HERE >
Differential main effects: Item > Order

Both item conditions showed increased activation in left posterior superior temporal areas associated with phonological/phonetic processing as well as in the bilateral fusiform gyrus associated with orthographic processing (see Table 2). Both conditions also yielded increased activation peaks in the right insula, the posterior cingulate and the occipital cortex. In addition, the item_2w condition activated more strongly the right planum temporale and left anterior temporal pole. Most notably, no differential activation was observed in the left ventral inferior parietal cortex (average pposterior: .66, range [.14-.91]
 for voxels located within a 10-mm radius sphere around the averaged coordinate of interest [-52 -27 22]).

Psychophysiological interaction

Next, functional connectivity between the left IPS and distant brain areas in the order and item_1w conditions was explored. 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_1w conditions. These were very close ([-42, -48, 50] and [-38, 46, 50], respectively) and hence can be considered to correspond to the same functional location in the IPS. In the order STM condition, the activation peak in the left IPS correlated more strongly with the right IPS, as well as the right premotor cortex, the left inferior occipital gyrus and the right superior cerebellum at area VI (see Table 3, for coordinates of activation peaks, and Figure 3). This fronto-parieto-cerebellar network for the order STM condition was in striking contrast to the network obtained for the item_1w condition: here, the activation peak in the left IPS correlated specifically with the right posterior superior temporal gyrus, the left fusiform gyrus, and, most importantly, the left ventral inferior parietal cortex at the level of the left supramarginal gyrus, close to the angular gyrus. Additional regions that were functionally connected to the left IPS in the item_1w condition were an area in the medial frontal gyrus, the posterior cingulate extending to the praecuneus and the left cuneus.
< INSERT TABLE 3 AND FIGURE 2 ABOUT HERE >
DISCUSSION
We assessed the role of the left IPS in verbal STM tasks, by determining whether the left IPS is specifically involved with order STM or whether it exerts a more general function of attentional focalization. We observed that the order STM task did not yield consistent differential activation in the left IPS, except for a more lateral inferior parietal activation when comparing the order STM condition to the least demanding item STM condition. Instead, activation within the left IPS was observed in both order and item conditions. However, the right IPS was consistently more activated during the order than both item conditions. Furthermore, the left IPS showed functional connectivity with distant brain areas in both order and item STM conditions: during order STM, the left IPS was functionally connected to the right IPS, dorsolateral prefrontal cortex and cerebellum, while during the item condition, the same left IPS area showed specific functional connectivity with the right posterior superior temporal lobe, the left fusiform gyrus and the left supramarginal gyrus.
The IPS and STM for order

Contrary to previous studies by Marshuetz et al. (2000) and Henson et al. (2000), activation levels within the left IPS did not distinguish in a consistent way between STM for item and STM for order information. As we had mentioned earlier, the differential activity observed in this area in these previous studies could have been related to differences in task difficulty and attentional requirements. This explanation is also consistent with our observation that some small activation at the limit of left IPS was observed only when comparing the order STM to the most easy item STM condition (item_1w). Although there was no difference in accuracy for item_1w condition and the order condition, the much faster response times for the item_1w condition suggests that successful completion of this condition probably required less attentional effort than the order STM condition. However, like Marshuetz et al. and Henson et al., we systematically obtained greater activation in the right IPS for the order STM condition. The right IPS might thus be a good candidate region for the locus of a specific STM store for serial order information. There is converging evidence from other cognitive tasks such as number processing tasks, which also necessitate processing of serial order information. The right IPS (in addition to the left IPS) has indeed been reported to be active for tasks that require magnitude judgments for number pairs (Chochon et al., 1999). Serial order information might indeed be stored in the form of magnitude codes, as suggested by the distance effects observed both during serial order and number comparison tasks (e.g., Buckley and Gilman, 1976; Foltz et al., 1984; Moyer and Landauer, 1967; Marshuetz et al., 2000). Furthermore, in a recent event-related potentials (ERP) study, Turconi et al. (2004) showed that order judgments for number pairs (e.g., does 54 come before 57 in the number chain?) elicited higher evoked potentials in right parietal areas, relative to left parietal areas. Other neuroimaging data on time processing and episodic memory also have implicated the right IPS in retrieval of temporal order (Cabeza et al., 1997; Rao et al., 2001).
However, what really differentiates memory for order from memory for item information is not so much the differential level of activity within the right IPS (which is also active, even if to a lesser extent, in the item condition), but rather the specific network that unites the left and right IPS and distant brain areas including the right dorsal premotor cortex and the superior cerebellum. The prefrontal area that was found to be functionally connected to the left IPS was a right dorsal premotor area that had been observed by Cairo et al. (2004) during the maintenance of sequential verbal information, but not during retrieval. In a recent literature review, Marshuetz (2005) also proposed that during order STM, the premotor cortex could be involved in grouping processes for item sequences, a process which is more likely to intervene during maintenance than during retrieval. Altogether, these data further support the role of the left IPS during STM maintenance of order information via its functional connectivity with the right IPS and right dorsal premotor cortex. With respect to the involvement of the superior cerebellum in STM for order, a number of studies suggest that this region could play a role during rehearsal of ordered information. This region is indeed active for rehearsal of sequences of verbal information that are held in STM as well as during shadowing of single alternating letters or silent counting implicating no or very little STM demands (externally guided rehearsal) (Chen and Desmond, 2005b; Desmond et al., 1997; Fiez et al., 1996). Chen and Desmond (2005a) further showed that the superior cerebellum is most strongly activated during the encoding phase as opposed to the retrieval phase of sequential verbal information; rehearsal is likely to intervene more during encoding than retrieval. Hence all the regions that were found to be functionally connected to the left IPS in the present study are likely to contribute to serial order encoding, maintenance or grouped rehearsal.
The IPS and STM for item information

The same left IPS area showing functional connectivity with a fronto-parieto-cerebellar network during STM for order showed an entirely different pattern of connectivity during the item STM condition. Here, activity in the left IPS correlated with activity in the right posterior temporal gyrus close to the temporo-parietal junction, the left fusiform gyrus and a very posterior part of the left supramarginal gyrus. Further regions connected to the left IPS were a medial superior frontal area, the left cuneus and the posterior cingulate extending to the praecuneus. The region in the right posterior superior temporal gyrus has been observed in studies requiring the processing of novel phonological information (Majerus et al., 2002, 2005) and might function as a phonological buffer implicated in phonological match/mismatch decisions (see also Mustovic et al., 2003). The posterior part of the left supramarginal gyrus has also been reported to be active during phonological processing relative to semantic processing, irrespectively of STM load. The left fusiform area has been implicated in orthographic word form recognition and / or phonological decoding of the orthographic word form (e.g., Bolger et al., 2005; Dietz et al., 2005; Price et al., 1996). Finally, increased connectivity was also observed between the left IPS and the medial superior frontal gyrus, the cuneus and the bilateral posterior cingulate cortex including the praecuneus. A network including these regions has been shown to be involved in visual mental imagery (e.g., Cavanna, 2006; Hanakawa et al., 2003; Nagahama et al., 1999). These processes were indeed likely to be involved to a greater extent in our item STM condition where a possible strategy could be to visualize the items in order to increase item distinctivity. It should be noted that the different regions that showed up to be functionally connected to the IPS also showed greater activity when comparing both item STM conditions to the order STM condition. The only region that did not appear in these contrasts was the posterior part of the supramarginal gyrus. Given that recent studies have shown that this region is activated even for very low load phonological processing tasks, it might well have been the case that this region was already activated during our baseline task (including word reading) (e.g., Ravizza et al., 2004). However, the important finding is that this region nevertheless showed functional connectivity with the left IPS in the psychophysiological interaction analyses.
The left IPS and attentional focalization
The overall pattern of results of the present study appears to support an attentional account of IPS involvement in verbal STM tasks rather than an order STM account for two main reasons: (1) the left IPS did not respond specifically or consistently more in the order STM condition relative to the item STM conditions, (2) functional connectivity analysis showed that the left IPS was involved in both item and order STM specific networks. Furthermore, the pattern of connectivity is in line with an attentional account of IPS involvement in verbal STM. During item STM, the left IPS was functionally connected to areas in the temporal lobe subtending phonological and orthographic processing. This is compatible with the theoretical framework of STM proposed by Cowan (1995, 1999) where verbal STM corresponds to temporarily activated language representations held in the focus of attention. A similar explanation can be applied to the findings for order STM where the IPS showed functional connectivity with brain areas specialized in more general processing of serial and/or temporal order information. Moreover, our results are in favor of a dynamic view of the neural substrates of verbal STM. Following this view, depending on the type of information that needs to be maintained, the IPS will steer attentional resources towards the neural substrates that are specialized in the initial processing of the given type of information, maintaining active those temporary representations that have been produced within these specialized neural substrates.
The view developed here implies that there are not one, but many different activation patterns associated with STM, depending on the nature of information that has to be processed. This view could be a heuristically interesting framework that might provide an explanatory account for the heterogeneity of imaging findings in the STM domain, an heterogeneity which has increasingly puzzled memory researchers in the past years. However, we should remind the reader that attentional focalization involving the left IPS should be a common principle and hence should be part of any STM-related brain activation profile. Recent studies showing an involvement of the left IPS also in visuo-spatial STM tasks are clearly in support of the view developed here. However, in order to fully support our claim, future studies need to show that the IPS also displays distinct connectivity patterns in visuo-spatial STM tasks, depending on the type of information, item identity or serial/spatial position, that is targeted by the task requirements.
ACKNOWLEDGMENTS

Steve Majerus is a Postdoctoral Researcher, Fabienne Collette and Pierre Maquet are Research Associates and Gilles Vandewalle is a Research Fellow, all at the Belgian National Fund for Scientific Research (FNRS). 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 the reviewers for their constructive comments.

REFERENCES

Andrade, A., Paradis, A.L., Rouquette, S., Poline, J.B., 1999. Ambiguous results in functional neuroimaging data analysis due to covariate correlation. Neuroimage 10, 483-486.

Arnott, S.R., Grady, C.L., Hevenor, S.J., Graham, S., Alain, C., 2005. The functional organization of auditory working memory as revealed by fMRI. Journal of Cognitive Neuroscience 17, 819-831.

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.

Becker, J.T., MacAndrew, D.K., Fiez, J.A., 1999. A comment on the functional localization of the phonological storage subsystem of working memory. Brain and Cognition 41, 27-38.

Binder, J.R., Frost, J.A., Hammeke, T.A., Bellgowan, P.S.F., Springer, J.A., Kaufman, J.N., Possing, E.T., 2000. Human temporal lobe activation by speech and nonspeech sounds. Cerebral Cortex 10, 512-528.

Bolger, D.J., Perfetti, C.A., Schneider, W., 2005. Cross-cultural effect on the brain revisited: universal structures plus writing system variation. Human Brain Mapping 25, 92-104.

Bright, P., Moss, H., Tyler, L.K., 2004. Unitary vs multiple semantics: PET studies of word and picture processing. Brain and Language 89, 417-432.

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

Buckley, P.B., Gilman, C.B., 1974. Comparison of digits and dot patterns. Journal of Experimental Pychology 103, 1131-1136.

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.

Cabeza, R., Mangels, J., Nyberg, L., Habib, R., Houle, S., McIntosh, A.R., Tulving, E., 1997. Brain regions differentially involved in remembering what and when: a PET study. Neuron 19, 863-870.

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.
Cavanna, A.E., Trimble, M.R., 2006. The precuneus: a review of its functional anatomy and behavioural correlates. Brain 129, 564-583.

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

Chen, S.H., Desmond, J.E., 2005b. Cerebrocerebellar networks during articulatory rehearsal and verbal working memory tasks. NeuroImage 24, 332-338.

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., Miezin, F.M., Shulman, G.L., Petersen, S.E., 1993. A PET study of visuospatial attention. Journal of Neuroscience 13, 1202-1226.

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.

Desmond, J.E., Gabrieli, J.D., Wagner, A.D., Ginier, B.L., Glover, G.H., 1997. Lobular patterns of cerebellar activation in verbal working-memory and finger-tapping tasks as revealed by functional MRI. Journal of Neuroscience 17, 9675-9685.

Dietz, N.A., Jones, K.M., Gareau, L., Zeffiro, T.A., Eden, G.F., 2005. Phonological decoding involves left posterior fusiform gyrus. Human Brain Mapping in press.

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.

Foltz, G.S., Poltrock, G.R., Potts, G.R., 1984. Mental comparisons of size and magnitude: size congruity effect. Journal of Experimental Psychology: Learning, Memory, and Cognition 10, 442-453.

Friston, K., 2002. Bayesian estimation of dynamical systems: an application to fMRI. NeuroImage 16, 513-530.

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.
Hanakawa, T., Immisch, I., Toma, K., Dimyan, M.A., Van Gelderen, P., Hallett, M., 2003. Functional properties of brain areas associated with motor execution and imagery. Journal of Neurophysiology 89, 989–1002.

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.A., 1998. Short-term memory for serial order: the start-end model. Cognitive Psychology 36, 73-137.

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.

Majerus, S., Collette, F., Van der Linden, M., Peigneux, P., Laureys, S., Delfiore, G., Degueldre, C., Luxen, A., Salmon, E., 2002. A PET investigation of lexicality and phonotactic frequency in oral language processing. Cognitive Neuropsychology , 343-360.

Majerus, S., Laureys, S., Collette, F., Del Fiore, G., Degueldre, C., Luxen, A., Van der Linden, M., Maquet, P., Metz-Lutz, M.N., 2003. Phonological short-term memory networks following recovery from Landau and Kleffner syndrome. Human Brain Mapping , 133-144.

Majerus, S., Poncelet, M., Greffe, C., Van der Linden, M., 2006a. 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., Poncelet, M., Elsen, B., Van der Linden, M., 2006b. 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 in press.

Majerus, S., Van der Linden, M., Collette, F., Laureys, S., Poncelet, M., Degueldre, C., Del Fiore, G., Luxen, A., Salmon, E., 2005. Modulation of brain activity during phonological familiarization. Brain and Language 92, 320-331.

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

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.

Martin, R.C., Wu, D., Freedman, M., Jackson, E.F., Lesch, M., 2003. An event-related fMRI investigation of phonological versus semantic short-term memory. Journal of Neurolinguistics , 341-360.

Moyer, R.S., Landauer, T.K., 1967. Time required for judgments of numerical inequality. Nature 215, 1519-1520.

Mustovic, H., Scheffler, K., Di Salle, F., Esposito, F., Neuhoff, J.G., Hennig, J., Seifritz, E., 2003. Temporal integration of sequential auditory events: silent period in sound pattern activates human planum temporale. NeuroImage , 429-434.
Nagahama, Y., Okada, T., Katsumi, Y., Hayashi, T., Yamauchi, H., Sawamoto, N., et al., (1999). Transient neural activity in the medial superior frontal gyrus and precuneus time locked with attention shift between object features. Neuroimage 10, 193–199.

New, B., Pallier, C., Brysbaert, M., Ferrand, L., 2004. Lexique 2: A new French lexical database. Behavior Research Methods, Instruments, & Computers 36, 516-524.

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

Paulesu, E., Frith, U., Snowling, M., Gallagher, A., Morton, J., Frackowiak, R.S.J., Frith, C.D., 1996. Is developmental dyslexia a disconnection syndrome? Evidence from PET scanning. Brain 119, 143-157.

Poirier, M., Saint-Aubin, J., 1996. Immediate serial recall, word frequency, item identity and item position. Canadian Journal of Experimental Psychology 50, 408-412.

Price, C., Wise, R.J.S., & Frackowiak, R.S.J., 1996. Demonstrating the implicit processing of visually presented words and pseudowords. NeuroImage 6, 62-70.

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.

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.

Scott, S.K., Catrin Blank, C., Rosen, S., Wise, R.J.S., 2000. Identification of a pathway for intelligible speech in the left temporal lobe. Brain 123, 2400-2406.

Silveri, M.C., Cappa, A., 2003. Segregation of the neural correlates of language and phonological short-term memory. Cortex , 913-925.

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

Turconi, E., Jemel, B., Rossion, B., Seron, X., 2004. Electrophysiological evidence for differential processing of numerical quantity and order in humans. Cognitive Brain Research 21, 22-38.

Vallar, G., Baddeley, A.D., 1984. Fractionation of working memory: Neuropsychological evidence for a phonological short-term store. Journal of Verbal Learning and Verbal Behavior 23, 151-161.

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

Wise, R.J.S., Scott, S.K., Blank, S.C., Mummery, C.J., Murphy, K., Warburton, E.A., 2001. Separate neural subsystems within 'Wernicke's area'. Brain 124, 83-95.

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.

Zatorre, R.J., Evans, A.C., Meyer, E., Gjedde, A., 1992. Lateralization of phonetic and pitch discrimination in speech processing. Science 256, 846-849.
Table 1. Maxima within regions showing BOLD signal changes in the different short-term memory conditions. If not otherwise stated, all regions are significant at p < .05, corrected for whole brain volume (at the voxel and/or cluster level).

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

	Order
	
	
	
	
	
	
	

	 SMA / anterior cingulate

 Middle frontal gyrus

 Precentral gyrus

 Insula
	6246
	B

L

L

L
	0
-50

-50

-32
	18
26

2

22
	54
32

40

0
	6/32

9

6
	6.29
5.04

5.55

5.46

	 Middle frontal gyrus
	516
	R
	48
	34
	30
	9
	4.91

	 Precentral gyrus
	623
	R
	36
	4
	56
	6
	4.79

	 Insula
	239
	R
	34
	22
	-4
	
	4.46*

	 Intraparietal sulcus
	1479
	L
	-42
	-48
	50
	40
	5.33

	 Intraparietal sulcus
	1733
	R
	44
	-40
	42
	40
	5.34

	 Inferior occipital gyrus

 Fusiform gyrus
	903
	L

L
	-36
-40
	-92
-78
	-8
-10
	18

37
	5.36
4.85

	 Inferior occipital gyrus
	256
	R
	30
	-100
	-4
	18
	4.89

	 Caudate
	159
	L
	-10
	-4
	24
	
	4.79

	 Caudate
	184
	R
	8
	4
	22
	
	4.30*

	 Cerebellum
	446
	R
	30
	-60
	-34
	VI
	4.44*

	
	
	
	
	
	
	
	

	Item_1w
	
	
	
	
	
	
	

	 SMA / anterior cingulate
	1161
	B
	-6
	10
	56
	6/32
	5.91

	 Precentral gyrus
	2175
	L
	-42
	2
	28
	6
	4.98

	 Middle frontal gyrus
	
	L
	-54
	12
	34
	9
	4.83

	 Precentral gyrus
	92
	R
	32
	2
	54
	6
	3.98*

	 Middle frontal gyrus
	175
	R
	52
	36
	30
	9
	3.85*

	 Insula
	914
	L
	-32
	22
	0
	
	4.69

	 Insula
	92
	R
	32
	24
	0
	
	3.90*

	 Intraparietal sulcus
	589
	L
	-38
	-46
	50
	40
	4.70

	 Intraparietal sulcus
	206
	R
	34
	-54
	52
	40
	3.48*

	 Inferior occipital gyrus
	1529
	L
	-24
	-100
	-4
	18
	6.08

	 Fusiform gyrus
	
	L
	-40
	-76
	-12
	37
	5.16

	 Inferior occipital gyrus
	571
	R
	30
	-100
	-6
	18
	5.42

	 Caudate
	42
	L
	-6
	2
	26
	
	4.01*

	 Caudate
	65
	R
	14
	-2
	2
	
	3.71*

	 Cerebellum
	344
	R
	28
	-58
	-32
	VI
	4.78

	
	
	
	
	
	
	
	

	Item_2w
	
	
	
	
	
	
	

	 SMA / anterior cingulate
	1240
	B
	-6
	14
	52
	6/32
	5.59

	 Precentral gyrus/ Broca’s Area
	2995
	L
	-44
	4
	26
	6/44
	5.14

	 Middle frontal gyrus

 Insula
	
	L

L
	-50
-32
	22
22
	30
2
	9
	4.54*
4.74

	 Precentral gyrus
	86
	R
	34
	0
	54
	6
	3.79*

	 Middle frontal gyrus
	737
	R
	46
	36
	22
	9/46
	4.32

	 Insula
	188
	R
	32
	24
	-2
	
	4.07*

	 Intraparietal sulcus
	734
	L
	-36
	-46
	50
	40
	4.77

	 Intraparietal sulcus
	794
	R
	44
	-44
	56
	40
	4.07

	 Inferior occipital gyrus

 Fusiform gyrus
	1028

	L

L
	-34
-44
	-94
-58
	-6

-14
	18

37
	5.16
3.33*

	 Inferior occipital gyrus
	416
	R
	30
	-100
	-4
	18
	5.06

	 Caudate
	18
	L
	-10
	-2
	24
	
	3.49*

	 Caudate
	128
	L
	10
	0
	24
	
	3.84*

	 Cerebellum
	71
	R
	30
	-58
	-34
	VI
	3.90*

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

Table 2. Maxima within regions showing BOLD signal changes for the differential main effects between the different short-term memory conditions. If not otherwise stated, all regions are significant at p < .05, corrected for whole brain volume (at the voxel and/or cluster level).

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

	Order > Item1w
	
	
	
	
	
	
	

	 Precentral gyrus
	673
	L
	-34
	-4
	52
	6
	4.58

	 Inferior frontal gyrus/Broca’s Area
	43
	L
	-58
	12
	14
	44/6
	3.37*

	 Middle frontal gyrus
	2897
	R
	26
	18
	56
	6
	4.38

	 Middle frontal gyrus
	301
	R
	32
	58
	8
	10
	3.92

	 Inferior frontal gyrus
	354
	R
	52
	16
	2
	47
	4.50

	 Inferior parietal lobule
	551
	L
	-46
	-50
	52
	40
	4.28

	 Intraparietal sulcus
	1616
	R
	48
	-40
	44
	40
	5.49

	 Praecuneus
	814
	B
	-6
	-64
	56
	7
	4.51

	 Cerebellum
	308
	L
	-46
	-66
	-40
	Crus 1
	3.81

	 Cerebellum
	541
	R
	40
	-54
	-50
	Crus 1
	5.03

	 Caudate
	178
	L
	-12
	6
	12
	
	3.71*

	 Caudate
	177
	R
	6
	4
	18
	
	3.46*

	
	
	
	
	
	
	
	

	Order > Item_2w
	
	
	
	
	
	
	

	 Precentral gyrus
	50
	L
	-54
	2
	46
	6
	3.58*

	 Inferior frontal gyrus/Broca’s Area
	17
	L
	-62
	14
	20
	44/6
	3.48*

	 Intraparietal sulcus
	426
	R
	44
	-40
	42
	40
	3.97

	 Praecuneus
	16
	B
	-8
	-66
	66
	7
	3.22*

	 Cerebellum
	1545
	L
R

R
	-12
10

38
	-50
-52

-60
	-32
-32

-38
	V/VI
V/VI
Crus I
	4.30
3.97*
4.20*

	
	
	
	
	
	
	
	

	Item_1w > Order
	
	
	
	
	
	
	

	 Postcentral gyrus
	288
	R
	16
	-40
	74
	5/7
	3.63

	 Posterior Cingulate
	564
	B
	4
	-16
	60
	6/32
	4.33

	 Insula
	1050
	R
	42
	-14
	18
	
	4.81

	 Superior temporal sulcus
	19
	L
	-69
	-8
	-14
	22
	3.44*

	 Fusiform gyrus
	29
	L
	-42
	-52
	-16
	37
	3.69*

	 Inferior occipital gyrus
	469
	R
	12
	-94
	-8
	18
	3.91*

	 Fusiform gyrus
	29
	R
	46
	-60
	-10
	18
	3.47*

	
	
	
	
	
	
	
	

	Item_2w > Order
	
	
	
	
	
	
	

	 Posterior Cingulate
	94
	B
	-6
	-14
	46
	24
	3.38*

	 Insula
	71
	R
	38
	6
	8
	
	3.38*

	 Superior temporal gyrus/planum temporale
	840
	L
	-46
	-24
	8
	22
	4.04

	 Anterior temporal pole
	49
	L
	-32
	16
	-28
	38
	3.56*

	 Superior temporal gyrus/planum temporale
	238
	R
	44
	-16
	16
	22
	3.71*

	 Superior occipital gyrus
	530
	L
	-14
	-96
	30
	18/19
	4.16

	 Fusiform gyrus
	90
	L
	-32
	-46
	-12
	37
	3.84*

	 Fusiform gyrus
	29
	R
	30
	-56
	-8
	37
	3.26*

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

Table 3. Maxima within regions correlating with BOLD response in the left intraparietal sulcus, 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 [IPS VOI: -42, -48, 50]
	
	
	
	
	
	
	

	 Superior frontal gyrus
	265
	R
	24
	10
	56
	6
	4.25

	 Intraparietal sulcus
	71
	R
	40
	-42
	44
	40
	3.53*

	 Inferior occipital gyrus
	141
	L
	-34
	-96
	-4
	18
	3.77*

	 Cerebellum
	111
	R
	26
	-58
	-34
	VI
	4.26*

	
	
	
	
	
	
	
	

	Item_1w [IPS VOI: -38, -46, 50]
	
	
	
	
	
	
	

	 Superior/Medial frontal gyrus
	822
	B
	16
	64
	18
	10/9
	4.09

	 Posterior cingulate
	1009
	B
	0
	-22
	38
	31
	4.39

	 Posterior cingulate
	1516
	B
	2
	-46
	16
	23
	4.33

	 Praecuneus
	
	B
	-6
	-64
	30
	7
	4.23*

	 Supramarginal gyrus
	386
	L
	-44
	-64
	36
	40/39
	4.09*

	 Posterior superior temporal gyrus
	263
	R
	58
	-56
	14
	22
	3.97

	 Cuneus
	130
	L
	-8
	-100
	16
	18
	4.96

	 Fusiform gyrus
	123
	L
	-32
	-54
	-6
	37
	4.67*

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

VOI : volume of interest

Figure Legends

Figure 1. Schematic drawing of the sequence of events and timing for the three experimental conditions and the baseline. Figures depict one negative trial for each experimental condition.

Figure 2. Sagittal (x=-44), coronal (y=-45 and y=-60) and horizontal (z=56, z=16 and z=-8) sections depicting activation in the left inferior parietal sulcus (in red) and regions that are functionally connected to this region in the order STM condition (in green) or in the item_1w STM condition (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).

Figure 1

[image: image1.jpg]500 ms duration

REMEMBER
ORDER

1000 ms
duration

m .

500 ms duration

oui oui

[——

5000 ms mas. waiting for button 2000 ms mas. waiting for
press response ‘button press response
s black.

+ 3000 ms black sersen

Order Item_1w Item_2w
condition condition condition

Baseline

Figure 2

[image: image2.jpg]

y = -45

y = -60

z = 16

z = -8

x = -44

z = 56

�Those voxels that had a posterior probability exceeding .50 (i.e., a fifty-fifty chance of obtaining activation in this voxel) corresponded to [-48 -22 14] and were clearly located in the superior temporal lobe but not in the ventral inferior parietal cortex.

PAGE
38

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

