

LJMU Research Online

Ogden, R, Samuels, M, Simmons, F, Wearden, J and Montgomery, C

The differential recruitment of executive functions during time, number and length perception: An individual differences approach.

<http://researchonline.ljmu.ac.uk/id/eprint/4961/>

Article

Citation (please note it is advisable to refer to the publisher's version if you intend to cite from this work)

**Ogden, R, Samuels, M, Simmons, F, Wearden, J and Montgomery, C (2017)
The differential recruitment of executive functions during time, number and length perception: An individual differences approach. The Quarterly journal of experimental psychology. ISSN 1747-0218**

LJMU has developed **LJMU Research Online** for users to access the research output of the University more effectively. Copyright © and Moral Rights for the papers on this site are retained by the individual authors and/or other copyright owners. Users may download and/or print one copy of any article(s) in LJMU Research Online to facilitate their private study or for non-commercial research. You may not engage in further distribution of the material or use it for any profit-making activities or any commercial gain.

The version presented here may differ from the published version or from the version of the record. Please see the repository URL above for details on accessing the published version and note that access may require a subscription.

For more information please contact researchonline@ljmu.ac.uk

<http://researchonline.ljmu.ac.uk/>

The differential recruitment of short-term memory and executive functions during time, number and length perception: An individual differences approach.

Journal:	<i>Quarterly Journal of Experimental Psychology</i>
Manuscript ID	QJE-STD 16-205.R1
Manuscript Type:	Standard Article
Date Submitted by the Author:	03-Oct-2016
Complete List of Authors:	Ogden, Ruth; Liverpool John Moores University, School of Natural Sciences and Psychology Samuels, Michael; Liverpool John Moores University, Natural Sciences and Psychology Simmons, Fiona; Liverpool John Moores University, Natural Sciences and Psychology Wearden, John; Keele University, Montgomery, Catharine; Liverpool John Moores University, Natural Sciences and Psychology
Keywords:	Magnitude, Memory, Executive function, Duration, Number

SCHOLARONE™
Manuscripts

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 **The differential recruitment of short-term memory and executive functions during time, number**
19 **and length perception: An individual differences approach.**
20
21
22
23
24
25

26 Ruth S Ogden¹, Michael Samuels¹, Fiona Simmons¹, John Wearden² and Catharine Montgomery¹

27
28
29 ¹ School of Natural Sciences and Psychology, Liverpool John Moores University, L3 3AF, UK.

30
31 ² School of Psychology, Keele University, ST5 5BG, UK.
32
33
34
35
36

37 Running head: Memory, executive function and magnitude processing.
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Abstract

Developmental, behavioural and neurological similarities in the processing of different magnitudes (time, number, space) support the existence of a common magnitude processing system (e.g. ATOM; Bueti & Walsh, 2009; Walsh, 2003). It is however unclear whether the recruitment of wider cognitive resources (STM and executive function) during magnitude processing is similar across magnitude domains or domain specific. The current study used an individual differences approach to examine the relationship between STM, executive function and magnitude processing. In two experiments, participants completed number, length and duration bisection tasks to assess magnitude processing and tasks which have been shown to assess STM span and the four key executive component processes identified by Miyake et al. (2000) and Fisk and Sharp (2004) (shifting, inhibition, updating and access). The results suggest that the recruitment of STM and executive resources differed for the different magnitude domains. Duration perception was associated with access, inhibition and STM span. Length processing was associated with updating and number processing was associated with access to semantic memory. For duration and length, greater difficulty in the magnitude judgement task resulted in more relationships to STM and executive function. It is suggested that duration perception may be more demanding of STM and executive resources because it is represented sequentially, unlike length and number which can be represented non-sequentially.

Key words: magnitude, memory, executive function, duration, number.

Introduction

A Theory of Magnitude (ATOM; Buetti & Walsh, 2009; Walsh, 2003) suggests that different domains of magnitude (e.g. time, space, numerosity) share a common neural processing system located in the parietal cortex. There is considerable support for this suggestion. From a young age humans are able to make judgments about magnitude (Droit-Volet, Clement, & Fayol, 2003; Droit-Volet, Tourret & Wearden, 2004; Feigenson, 2007). This ability develops comparably, regardless of the magnitude being judged (e.g. duration, number or length), and conforms to Weber's Law (see Dehaene & Brannon, 2011; Dormal & Pesanti, 2012; Droit-Volet, et al., 2003) suggesting a shared developmental trajectory (Droit-Volet et al., 2003; Feigenson, 2007).

Studies examining the effect of simultaneous processing of multiple magnitudes offer further support for common processing. These studies typically adopt an interference paradigm in which participants are required to make judgements about magnitude A (e.g. duration) whilst experiencing task irrelevant information from another magnitude B (e.g. number). Interference from the task-irrelevant magnitude is taken as evidence for a shared processing system for different magnitudes. Task irrelevant numerical information has been found to interfere with temporal judgements (e.g. Coull, Charras, Donadieu, Droit-Volet & Vidal, 2015; Dormal, Seron & Pesenti, 2006; Oliveri, 2008; Xuan, Zhang, He & Chen, 2007). For example, larger numerical representations (symbolic or non-symbolic) are judged as lasting for longer than smaller representations (e.g. Oliveri, 2008). Similarly, task irrelevant spatial information has been found to interfere with concurrent temporal processing in children and adults (Bottini & Casasanto, 2010; 2013; Casasanto & Boroditsky, 2008; Xuan et al., 2007). For example, small surface areas were perceived as being presented for a shorter amount of time than large surface areas (Xuan et al., 2007).

Neuro-imaging (Cohen Kadosh et al., 2008), neuropsychological (e.g. Dehaene & Cohen, 1997; Irving-Bell, Small & Cowey, 1999; Koch, Oliveri, & Caltagirone, 2009), TMS (Knops, Nuerk, Sparing, Foltys & Willmes, 2006) and single unit recording (Tudusciuc & Nieder, 2007) studies show evidence for a common magnitude processing system located in the parietal cortex (see Buetti & Walsh, 2009; Dormal & Pesanti, 2012 for detailed discussion). Neuroimaging studies reveal parietal activation when processing numerosity (Dehaene, Piazza, Pinel & Cohen, 2003), duration (Pouthas et al., 2005) and space/length (Pinel et al., 2004). Critically, overlapping activation in the superior parietal lobule and the intraparietal sulcus has also been reported when processing numerosity and spatial representations (Kaufmann et al., 2008). Neuropsychological studies show that parietal damage results in impaired temporal (Koch et al., 2009), numerical (Dehaene & Cohen, 1997) and spatial (Irving-Bell et al., 1999) discrimination. In addition to activation common to all magnitudes, there is also emerging evidence of activation unique to individual magnitudes (Tudusciuc & Nieder, 2009). In a single unit recording study of monkeys performing length and number discrimination tasks, Tudusciuc and Nieder (2009) observed evidence of three groups of neurons; one uniquely encoding for length, another uniquely encoding for number and a third group which encode both length and number. Within any general magnitude processing system in the parietal cortex there may, therefore, be magnitude specific neurons.

Although well supported, ATOM does not specify how wider cognitive resources such as short-term memory (STM) and executive functions are recruited during magnitude processing (Dormal & Pesanti, 2012). Specifically, it is unclear whether the processing of different domains of

1
2
3 magnitude differentially require attentional and memory resources. The current paper aimed to
4 explore this. Behavioural evidence suggests that different domains of magnitude may use different
5 attentional and memory resources. When simultaneously processing two magnitude domains (e.g.
6 time and number), the interference is asymmetrical; timing is disrupted by concurrent numerical and
7 spatial processing however numerical (Dormal & Pesanti, 2013; Droit-Volet et al., 2003) and spatial
8 processing (Bottini & Casasanto, 2013; Dormal & Pesanti, 2013) are not disrupted by concurrent
9 timing. This asymmetry may occur because processing duration is more demanding than other
10 magnitudes (Droit-Volet et al., 2003), or less automatic (Dormal & Pesanti, 2013), perhaps requiring
11 greater attention or working memory capacity during processing.
12
13

14
15 Memory representations of duration also appear to decay differently from those of other
16 magnitude domains. This is illustrated by the phenomenon of subjective shortening, in which the
17 subjective duration of a stimulus is decreased as its period of retention is increased (Wearden, Parry
18 & Stamp, 2002). Subjective shortening occurs with durations in animals (Spetch & Wilkie, 1983) and
19 humans (Wearden & Culpin 1995; Wearden & Ferrara, 1993; Wearden et al., 2002). Attempts to
20 replicate this effect in animals with numerosity (Roberts, Macuda & Brodbeck, 1995), and humans
21 with length (Wearden et al., 2002) have however failed to produce clear evidence for subjective
22 shortening outside of the temporal domain, indicating that it may be a unique quality of temporal
23 information. Similarly, studies exploring the long-term retention of magnitude also suggest
24 differences between temporal, spatial and pitch processing (Ogden, Wearden & Jones, 2008, 2010;
25 Ogden & Jones, 2011). Ogden et al. (2008, 2010) demonstrated that retaining multiple different
26 auditory durations, over a period of delay, led to systematic distortion (shortening or lengthening) of
27 the memory representation of the first encoded duration. Later studies failed to replicate this
28 systematic distortion effect when multiple different pitches or lengths of line were retained over a
29 delay (Ogden & Jones, 2011).
30
31
32
33

34
35 Developmentally, memory for duration also appears to differ from memory for other
36 magnitude domains (McCormack, Brown, Smith & Brock, 2004). Differences in the children's and
37 adults' performance on some temporal tasks have historically been explained by the suggestion that
38 children's memory systems systematically distort representations of duration, making them shorter.
39 This shortening effect disappears by adulthood (Droit-Volet, Clement & Wearden, 2001; McCormack,
40 Brown, Maylor, Derby & Green, 1999). This distortion is not, however, evident when children are
41 processing pitch (i.e. identifying a previously learned pitch from a series of higher and lower pitches).
42 Similarly, distortions in memory representations of duration information present in elderly
43 participants are not replicated when the same participants are judging pitch (McCormack, Brown,
44 Maylor, Richardson & Darby, 2002). Collectively these studies indicate that the way in which
45 duration representations are encoded and/or retained in memory is qualitatively different from the
46 way in which other domains of magnitude are encoded and stored. This may be because the
47 maintenance of duration requires different attentional, working and short-term memory resources
48 than the maintenance of other domains of magnitude.
49
50
51

52
53 One way to examine whether the attention and memory demands associated with duration
54 processing differ from those associated with other magnitude processing is to explore the
55 relationships between performance on tasks assessing magnitude processing and tasks assessing
56 general cognitive function (i.e. STM and executive function). Such individual differences approaches
57 have proved fruitful in understanding the wider cognitive demands of timing in adults (Ogden et al.,
58
59
60

2014), how these demands change developmentally (Droit-Volet & Zelanti, 2013; Zelanti & Droit-Volet, 2011, 2012) and how they differ on different timing tasks (Droit-Volet & Zelanti, 2013; Zelanti & Droit-Volet, 2011, 2012; Ogden et al., 2014). From this, and other work, it is clear that duration perception is influenced by STM, (e.g. Baudouin, Vanneste, Pouthas, & Isingrini, 2006; Droit-Volet, Delgado & Rattat 2006; Droit-Volet & Zelanti, 2013; Zelanti & Droit-Volet, 2011, 2012; Franssen & Vandierendonck, 2002; Perbal, Droit-Volet, Isingrini & Pouthas, 2002; Ulbrich, Chuzan, Fink, & Wittmann, 2007) and executive function (Brown, 2006, 2014; Brown, Collier, & Night, 2013; Droit-Volet & Zelanti, 2013, Fortin, Schweickert, Gaudreault, & Viau-Quesnel, 2010; Mioni, Mattalia, & Stablum, 2013; Ogden, Salominaite, Jones, Fisk, & Montgomery, 2011; Ogden et al. 2014; Wearden, Wearden, & Rabbitt, 1997; Zelanti & Droit-Volet, 2011, 2012) with better STM and executive capacity being associated with better duration sensitivity.

We therefore used an individual differences approach to examine the relationships between STM and executive function task performance and performance on duration, number and length bisection tasks. Theoretical models of executive function have fractionated the central executive into four components. Miyake et al. (2000) identified updating, referring to an individual's ability to monitor incoming information and to update the contents of working memory accordingly, inhibition, referring to an individual's ability to inhibit a dominant or automatic response when it is inappropriate, and switching, referring to an individual's ability to switch their attention between different tasks or different elements of the same task. Fisk and Sharp (2004) added access to semantic memory, referring to the efficiency with which an individual accesses semantic memory content. Participants were asked to complete a verbal and spatial STM span task, verbal and spatial updating tasks, random number generation (RNG Baddeley, 1998) to assess inhibition, the number-letter task (adapted from Rogers & Monsell, 1995) to assess switching and the Chicago Word Fluency Test to assess access to semantic memory. Participants also completed duration, number and length bisection tasks. [The relationships between performance on the different tasks were explored. Previous research suggests that greater STM and executive function capacity is associated with greater sensitivity on timing tasks. We would therefore expect better STM and executive function to be associated with greater magnitude sensitivity.](#)

Experiment 1

Method

Participants

Sixty Liverpool John Moores University students (mean age = 21.32, SD = 1.61, 22 male) were paid £10 for participating. Payment was not contingent on performance.

Apparatus

An IBM compatible computer running Microsoft Windows and a 17" LCD monitor were used to present and record experimental events. For the magnitude bisection tasks, stimulus presentation and recording of keyboard responses were controlled via E-Prime version 2.0 (Psychology Software Tools, Inc., Pittsburgh, PA). The RNG task, the number-letter task, the letter/spatial span tasks and the letter/spatial updating tasks were programmed in MS-DOS. Responses on the CWFT task were recorded with a pen and answer sheet and timed with a stop-watch.

Procedure

All participants were tested in a single experimental session lasting approximately 90 minutes and completed a total of 10 tasks presented in a random order for each participant (although the span tasks always preceded the updating tasks). Magnitude discrimination was assessed using three bisection tasks; duration, numerosity and length. STM span and updating ability was assessed using letter and spatial span and updating tasks. Inhibition was assessed using random number generation (RNG, Baddeley, 1998). Switching was assessed using the number letter task (adapted from Rogers & Monsell, 1995). Access was assessed with the Chicago Word Fluency Test (Thurstone & Thurstone, 1938).

Bisection Tasks

Participants completed three separate bisection tasks; duration, number and length. At the start of each task participants were informed that they needed to learn two standard magnitudes (duration: short/long; number: few/many; length: short/long) and then decide whether subsequently presented comparison stimuli were more similar to the short/few or long/many standard. Participants were instructed not to count during all tasks (Rattat & Droit-Volet, 2012).

Duration bisection: At the start of the experiment participants were presented with four examples each of the short standard (600ms) and four examples of the long standard (1,200 ms). The standard was presented as a blue circle (7cm diameter) on a white background. A delay, the duration of which was drawn at random from a uniform distribution ranging from 500-1,000 ms, was interposed between each presentation of the standards. Following the presentation of the standards, comparison durations were presented and participants were instructed to indicate whether each comparison was more similar to the short or long standard by pressing the S key on the keyboard for short and the L key for long. Each block contained 11 comparison stimuli; 600ms (presented three times), 700ms, 800ms, 900ms, 1,000ms, 1,100ms and 1,200ms (presented three times), each was presented in a random order. Five blocks of comparisons were completed by each participant giving a total of 55 trials. No performance feedback was provided.

Number bisection: the procedure was identical to that used for duration bisection apart from the stimuli employed as standards and comparisons. Standards and comparisons were presented as blue circles, whose spatial arrangement was randomly allocated on a 12 x 12 square grid of 144 possible locations. Standards were labelled as "few" (six items in an array) and "many" (12 items in an array). The surface area of the standards was controlled so that the few and many shared the same overall surface area (e.g. 6 circles 1.41 cm in diameter vs 12 circles 1cm in diameter). Comparisons were presented as arrays of 6, 7, 8, 9, 10, 11 and 12 items. The surface area of each comparison stimulus was the average of the total surface area during standard presentation (e.g. 1.24 cm in diameter). Participants responded by pressing the F key for few and the M key for many. Stimuli were presented on the screen for 1500 ms and following this the participants responded.

Length bisection: the procedure was identical to that used in the number task however standard and comparisons were presented in the form of a horizontal blue line (0.25 cm wide) on a white background randomly positioned on a 10 x 10 square grid of 100 possible locations around the centre of the computer. The short standard was 6cm in length and the long standard was 12 cm in length. Comparison stimuli were 6, 7, 8, 9, 10, 11 and 12 cm in length.

Cognitive Tests

Letter Span: Verbal STM Span (Adapted from Fisk & Sharpe, 2004)

Consonants were presented sequentially on the computer screen each for 1.25 s. The participants' task was to then recall the letters in order that they were presented. The task began with three sets of two letters and then increased in difficulty to three, four, five etc. until the participant failed on two or more of the three trials. Letter span 'n' is defined as the maximum number of letters recalled in serial order subject to the requirement that this level is achieved in at least two of the three trials for that particular level.

Letter Updating (adapted from Morris & Jones, 1990)

The participant's letter span, 'n', was first determined in the letter span version of the task. In the updating version of the task, the participant was then presented with a random sequence of between n and $n + 6$ consonants on the computer screen. There were twenty-four separate trials in total, with six trials at each of the four randomly presented list lengths: n , $n + 2$, $n + 4$ and $n + 6$. For each trial the participant was unaware of the number of consonants to be presented. The participants' task was to always recall the most recent 'n' consonants in the order that they were presented. A composite score of updating was calculated by computing the average number correct for each serial position across the six trials at each separate list length. These scores were then averaged over list length and serial position to generate the composite updating score.

Spatial Span: Spatial STM Span (adapted from Fisk & Sharpe, 2004).

Participants were presented with a pattern that consisted of 12 blank squares on the computer screen set out in a Corsi-type layout and were informed that some of the squares would be filled with a series of Xs one at a time. Participants were asked to remember the position and order in which each of the cells were highlighted and then write down the positions of all of the cells in the order that they were filled. The task began with three sets of two cells being highlighted, and then increased in difficulty to three, four, five etc. until the participant failed on two or more of the three trials. Spatial span 'n' is defined as the maximum number of cells recalled in serial order subject to the requirement that this level is achieved in at least two of the three trials for that particular level.

Spatial Updating (adapted from Morris & Jones, 1990)

The spatial updating task required participants to recall the cells that were highlighted sequentially, one cell at a time, in a Corsi-style layout. As with the letter updating task, the participant's span, 'n', was determined. In the updating task, the participant was then presented with a random sequence of between n and $n + 6$ cells highlighted on a computer screen. Twenty-four such sequences were presented with six trials at each of the four randomly presented list lengths: n , $n + 2$, $n + 4$ and $n + 6$. In each case the task was always to recall the most recent 'n' cells in the order in which they were highlighted. A single composite updating score was calculated using the same method outlines for the consonant updating version of the task.

Random Number Generation (RNG; Baddeley, 1998): Inhibition

1
2
3 A computer display and concurrent auditory signal was used to pace participants' responses.
4 Participants were asked to speak aloud a number in the range of 0-9 inclusive every time the signal
5 was presented. Each participant was told to avoid repeating the same sequence of numbers, to
6 avoid producing natural sequences (e.g. 1, 2, 3), and to try to speak each number with the same
7 overall frequency. Each participant attempted to produce one set of 100 numbers at a rate of 1
8 number every second. Four separate scores were then calculated corresponding to the number of
9 numerically ordered pairs, the number of times that the same number pair was repeated, a
10 "redundancy" score measuring the extent to which all numbers were produced equally often and
11 the overall number of items that were produced. In the first three cases, higher scores indicate poor
12 performance; in the fourth the opposite is true. Each of the four separate scores were standardised
13 and a single score of randomness was calculated by summing the three scores for redundancy,
14 repeat and alpha and then subtracting the score for the overall number of items produced. [This](#)
15 [score was then reverse scored so that a higher score on this task indicated better inhibitory](#)
16 [performance.](#)
17
18
19
20

21 *Number-letter Task: Switching*

22
23 Adapted from Rogers and Monsell (1995) and Miyake et al. (2000), in this task number-letter pairs
24 (e.g. J6) were presented one at a time in one of four quadrants on a computer screen. If the number-
25 letter pair appeared in one of two top quadrants, the participant had to attend to the letter and
26 respond as to whether it was a vowel or a consonant. If it was in the one of the two bottom
27 quadrants, the participant was required to attend to the number and respond to whether it was odd
28 or even. Responses were made via pressing the key "Z" for consonant and odd and the key "/" for
29 vowel and even. The task started with a practice version of three sets. The target was presented in
30 the top half of the screen for 12 trials, then the bottom half for 12 trials and then in a clockwise
31 rotation around all four quadrants for a further 12 trials. The main task then followed the same
32 structure but with 64 trials in each block. The third block of both the practice and main task required
33 participants to switch between making letter and number judgements, meaning that the first two
34 blocks required no switching, were as the third block did. The switch cost was then calculated as the
35 difference between the average reaction times of the third block and the averages of the first two
36 blocks.
37
38
39
40

41 *Chicago Word Fluency Test: Access to Semantic Memory* (adapted from Thurstone & Thurstone, 42 1938)

43
44 Participants were given four minutes during which their task was to write down as many four-letter
45 words beginning with the letter "C" as they could, excluding any place names, people's names or
46 plurals. As plurals were not allowed, words such as "cars" and any repetitions of words were
47 excluded. Participants wrote their responses on an answer sheet provided for this purpose and
48 scores were calculated as the total number of appropriate words produced.
49
50

51 **Results**

52
53
54 Figure 1 about here

55
56 Figure 1 shows psychophysical functions for duration, number and length. Examination of
57 Figure 1 suggests that responding was orderly, with the proportion of long responses increasing
58
59
60

1
2
3 linearly with the magnitude of the comparison. The function for duration discrimination appeared
4 flatter than the number and length functions, suggesting less sensitive performance. A repeated
5 measures ANOVA with within-subject factors of type of magnitude (duration, number, length) and
6 comparison stimulus showed significant main effects of comparison stimulus $F(6, 360) = 965.35, p$
7 $<.001 \eta_p^2 = .94$ and magnitude type $F(2, 120) = 12.45, p <.001 \eta_p^2 = .18$. There was also a significant
8 interaction between magnitude type and comparison stimulus value $F(12, 720) = 7.79, p <.001$
9 $\eta_p^2 = .12$. Bonferroni corrected post-hoc tests showed that responding in the duration discrimination
10 task differed significantly from that in the number and length discrimination tasks ($p <.001$). There
11 was no significant difference between number and length discrimination ($p = .99$).
12
13

14
15 To explore the relationship between bisection performance and STM and executive function
16 we calculated the bisection point (BP) for duration, number and length for each participant. The BP
17 is the comparison stimulus giving rise to $p(\text{long/many}) = .50$. The bisection points were determined
18 by a method similar to that introduced by Maricq, Roberts, and Church (1981), and used in a number
19 of articles on bisection in humans since (Wearden, 1991; Wearden & Ferrara, 1995). Linear
20 regression was performed on points from the steepest part of the psychophysical function, and this
21 was used to calculate the bisection point, the stimulus value giving rise to 50% long/many responses.
22 Next, the difference limen was calculated, being half the difference between the values giving rise to
23 75% and 25% long/many responses. The Weber ratio, an index of judgment sensitivity, was then
24 derived by dividing the difference limen by the bisection point. The higher the WR, the flatter the
25 psychophysical function, and the lower the sensitivity to the different values of the stimuli tested.
26 Analysis of the relationship between WRs and difference limen showed a strong positive correlation
27 for duration ($r = .94, p <.001$), numerosity ($r = .96, p <.001$), and length ($r = .96, p <.001$). For brevity,
28 we only report the WR in our analysis. There are a number of different methods of calculating the
29 bisection point from a psychophysical function, but when Wearden and Ferrara (1995) compared
30 some of them results were found to be almost identical.
31
32
33
34
35

36 A repeated measures ANOVA showed significant differences in the bisection points of the
37 three magnitudes $F(2, 118) = 12.73, p <.001 \eta_p^2 = .17$. Bisection points were significantly greater for
38 duration ($M = 9.18, SD = 1.71$) than number ($M = 8.34, SD = .85$) and length ($M = 8.27, SD = .77$) (p
39 $<.001$). There was no significant difference in BP for number and length ($p = .99$). The same analysis
40 performed on the Weber Ratios also showed a significant effect of magnitude $F(2, 118) = 32.67, p$
41 $<.001 \eta_p^2 = .35$. Weber Ratios were significantly greater for duration ($M = .16, SD = .09$) than number
42 ($M = .09, SD = .06$) and length ($M = .07, SD = .02$) ($p <.001$). There was no significant difference in
43 WR for number and length ($p = .37$).
44
45

46 Spearman's correlation coefficient was then used to examine the relationship between STM
47 and executive capacity and magnitude discrimination. Table 1 shows correlation coefficients and p
48 values for the relationships between STM, executive functions and magnitude bisection.
49 Examination of Table 1 suggests that the discrimination of duration, number and length differentially
50 related to executive and STM capacity. Duration discrimination WRs were negatively related to
51 access to semantic memory (CWFT), STM Span (letters) and inhibition (RNG). Better STM, access and
52 inhibitory capacity were therefore all related to improved temporal sensitivity. Duration BP was
53 positive related to inhibition, therefore greater inhibitory capacity was associated with a higher BP.
54 Number discrimination WRs were negatively related to access to semantic memory. Number BP did
55 not relate to executive or STM capacity. There were no relationships between any measure of length
56
57
58
59
60

1
2
3 discrimination and executive or STM capacity. Taken together these results suggest that duration
4 discrimination is more strongly related to STM and executive capacity than either length or number
5 discrimination.
6

7 8 **Discussion**

9
10 The results of Experiment 1 suggest that the nature of the relationship between STM and
11 executive function task performance and magnitude bisection performance is dependent on the
12 domain of the magnitude being judged. Duration bisection performance was associated with
13 different executive functions to length or number bisection. Duration bisection performance was
14 associated with STM letter span, inhibition and access to semantic memory. Better access, letter
15 span and inhibition were associated with increased sensitivity to time. In addition, poorer inhibition
16 was associated with a reduction in bisection point value. Number bisection was only associated with
17 access to semantic memory, with better access being associated with an increase in bisection point
18 and lower sensitivity to numerosity. Length bisection performance was not associated with any
19 measures of STM or executive function.
20
21

22
23 These findings suggest that when the ratio between the stimuli being judged is constant
24 across domains (i.e. the S:L ratio is the same for all domains), there is domain specific recruitment of
25 STM and executive functions. Concluding that this indicates that different domains of magnitude
26 have stronger relationships with particular STM and executive resources may however be premature
27 because of the relative differences in task difficulty between the duration, number and length tasks.
28 Although all three tasks had the same S:L ratio (1:2), performance was only equivalent in the length
29 and number tasks. Participants demonstrated relatively less sensitivity to magnitude on the duration
30 task, as evidenced by the flatter psychophysical function and greater WR. This disparity in difficulty
31 may have contributed towards the greater number of associations between duration bisection and
32 STM and executive function than length and number bisection.
33
34

35
36 Experiment 2 was therefore conducted to establish whether the differences observed in
37 Experiment 1 reflect domain based differences in wider cognitive resource recruitment during
38 magnitude perception or the effect of greater task difficulty. Experiment 2 was a replication of
39 Experiment 1: however, the difficulty of the discrimination judgement was altered. In Experiment 1,
40 performance on the duration discrimination task indicated that the task was more difficult than the
41 number or length discrimination task. To establish whether this disparity contributed to the results,
42 in Experiment 2 the difficulty of the duration discrimination task was relatively reduced by increasing
43 the S:L ratio to 1:3 and the difficulty of the length and number discrimination tasks were relatively
44 *increased* by reducing the S:L/few:many ratio. Wearden et al. (2002) used the same approach in
45 Experiment 3 of their paper to understand the effects of task difficulty on subjective shortening. *In
46 addition, we also note that although in Experiment 1, participants were instructed not to count
47 during the bisection tasks, it is possible that they did so anyway, and that this may have affected
48 performance on the numerosity task. In Experiment 2, further safeguards against counting were
49 introduced by 1) increasing the set size in the numerosity task to 24-30 items and 2) reducing the
50 presentation duration from 1,500ms to 500ms.*
51
52
53
54

55 **Experiment 2**

56 *Participants*

57
58
59
60

1
2
3 Fifty-eight Liverpool John Moores University students (mean age = 23.00 years, SD = 4.94 years, 20
4 males) were paid £10 for participating. Payment was not contingent on performance.
5

6 Apparatus

7
8 As in Experiment 1.
9

10 Procedure

11
12 The general procedure remained the same as in Experiment 1 with the exception of the stimulus
13 values used in the bisection tasks.
14

15
16 *Duration bisection:* The durations used changed from Experiment 1 to make the task easier. The
17 short standard was 400ms and the long standard was 1200ms. Comparison values were 400, 533,
18 667, 800, 933, 1067, 1200ms. All other procedural details remained the same.
19

20
21 *Number bisection:* The quantities used and the stimulus presentation duration changed from
22 Experiment 1 to make the task harder. The few standard was 24 and the many standard was 30.
23 Comparison values were therefore 24, 25, 26, 27, 28, 29, 30. Stimulus presentation duration was
24 reduced to 500ms. All other procedural details remained the same.
25

26
27 *Length bisection:* The lengths used and the stimulus presentation duration changed to from
28 Experiment 1 make the task harder. The short standard was 60mm and the long standard was 66mm.
29 Comparison values were therefore 60, 61, 62, 63, 64, 65, 66 mm. Stimulus presentation duration was
30 reduced to 500ms. All other procedural details remained the same.
31

32 Results

33
34 Figure 2 here
35

36
37 Figure 2 shows psychophysical functions for duration, number and length. Examination of
38 Figure 2 suggests that responding was orderly with the proportion of long responses increasing
39 linearly with the magnitude of the comparison. The function for duration discrimination appeared to
40 be steeper than the number and length functions suggesting more sensitive performance. A
41 repeated measures ANOVA with within-subject factors of type of magnitude (duration, number,
42 length) and comparison stimulus showed significant main effects of comparison stimulus $F(6, 342) =$
43 $415.10, p < .001 \eta_p^2 = .88$ and magnitude $F(2, 114) = 3.24, p < .05 \eta_p^2 = .06$. There was also a significant
44 interaction between magnitude type and comparison stimulus $F(12, 684) = 19.24, p < .001 \eta_p^2 = .25$.
45 Bonferroni corrected post-hoc tests showed that responding in the duration discrimination task
46 differed significantly from that in the number and length discrimination tasks ($p < .05$), which
47 themselves did not differ ($p = .18$).
48
49

50
51 To enable meaningful comparison of the BP and WR for duration, number and length,
52 comparison values were normalised across experiments to 1, 2, 3, 4, 5, 6, and 7. These comparison
53 values were then used in the linear regression to produce BP and WR values using the same method
54 described in Experiment 1. A repeated measures ANOVA showed no significant difference in the
55 bisection points for duration ($M = 3.56, SD = .61$) than number ($M = 4.01, SD = .94$) and length ($M =$
56 $3.86, SD = 1.30$). The same analysis performed on the Weber Ratios showed a significant effect of
57 magnitude $F(2, 114) = 4.58, p = .01 \eta_p^2 = .08$. Weber Ratios were significantly lower for duration (M
58
59
60

1
2
3 = .24, SD = .09) than number (M = .35, SD = .20) and length (M = .39, SD = .36) ($p < .05$). There was no
4 significant difference in WR for number and length ($p = .99$). Sensitivity was therefore significantly
5 greater for duration than for length and number.
6

7
8 Spearman's correlation was then used to examine the relationship between STM and
9 executive capacity and magnitude discrimination. Table 2 shows correlation coefficients and p values
10 for the relationships between magnitude discrimination (BP and WR) and STM and executive
11 function. For this analysis, BP and WR were re-computed using the stimulus values used in the actual
12 experiment. Examination of Table 2 suggests that there were no significant relationships between
13 executive function or STM capacity and duration discrimination (BP, WR). For number discrimination,
14 there was a significant negative relationship between number WR and access. There were no other
15 significant relationships between number discrimination (BP or WR) and STM capacity or executive
16 function. For length discrimination, there were no relationships between STM capacity, access,
17 inhibition or switching. There were however significant negative relationships between measures of
18 updating and length BP and WR.
19
20

21
22 Table 2 about here
23

24 Discussion

25
26 Changing the S:L ratio had the desired effect on task performance; magnitude sensitivity was
27 significantly greater for duration than length and number. Length and number performance
28 remained about equal, as in Experiment 1. As expected, changing the relative difficulty of the
29 bisection tasks affected the extent to which their performance correlated with STM and executive
30 task performance. Increasing the S:L ratio of the duration bisection task, making it *less* difficult than
31 in Experiment 1, reduced the extent to which duration bisection performance correlated with STM
32 and executive task performance. In Experiment 1, duration bisection performance was positively
33 associated with verbal STM, inhibition and access task performance. In Experiment 2 however, there
34 were no associations between duration bisection and STM or executive performance. Increasing the
35 difficulty of the numerosity bisection task (by decreasing the S:L ratio) did not affect its performance
36 associations with STM or executive measure, access to semantic memory remained the only
37 association. Indeed, despite the increase in stimulus set size, and the reduction in presentation
38 duration, the direction and strength of the relationship between numerosity WR and access to
39 semantic memory remained the same. This perhaps suggests that similar strategies were used in
40 Experiment 1 and 2. Increasing the difficulty of the length discrimination task increased the
41 associations between STM and executive function task performance and length bisection
42 performance. Better updating performance was associated with a reduction in bisection point and
43 an improvement in length sensitivity. There remained, however, no consistent pattern of association
44 across the magnitude domains.
45
46
47
48
49

50 General Discussion

51
52 ATOM suggests that different domains of magnitude (e.g. duration, length and numerosity)
53 are processed in a common magnitude processing system (Buetti & Walsh, 2009; Walsh, 2003).
54 Developmental, behavioural and neurological research offers support for this suggestion. ATOM
55 does not however make specific suggestions about the role of "general cognitive processes" such as
56 STM, WM and executive function in the processing of different magnitude domains (Dormal &
57
58
59
60

1
2
3 Pesanti, 2012). Consequently, it is unclear whether these general resources are associated with
4 magnitude perception in domain-specific or domain-general ways. This study examined this using an
5 individual differences approach. The findings suggest that the relationship between magnitude
6 bisection performance and STM and executive function performance is complex and varies
7 according to the magnitude domain being judged and the difficulty of the task.
8
9

10 When relatively less difficult, length judgements were not related to STM or executive
11 function. When relatively more difficult, length judgement performance was only associated with
12 updating, with more sensitive length judgments being associated with better updating. Regardless
13 of task difficulty, number bisection performance was only associated with access to semantic
14 memory with better access being associated with greater sensitivity. Critically, the length and
15 number discrimination tasks were equally difficult tasks, yet, the aspects of STM and executive
16 function that were related did not overlap. This is consistent with discrimination in these different
17 domains of magnitude recruiting different aspects of executive functioning, regardless of task
18 difficulty.
19
20

21
22 When relatively more difficult, duration sensitivity was associated with STM letter span,
23 access to semantic memory and inhibition, with greater sensitivity being associated with better span,
24 access and inhibition. When relatively less difficult however, duration performance was not
25 associated with STM and executive performance. Although the difficulty of duration discrimination
26 was never equivalent to the other domains, the harder duration task was the only discrimination
27 task related to verbal STM and inhibition. This suggests that difficult duration discrimination tasks
28 recruit qualitatively *different* memory and executive resources, rather than relying more heavily on
29 the executive resources recruited by harder versions of the length and number discrimination tasks.
30
31

32
33 One obvious question is why, if processed by a common processing system, would different
34 magnitudes differentially recruit different STM and executive resources? One suggestion is that
35 although there is evidence for a common processing area in the parietal cortex, there is also
36 evidence that within this, there are specific processing areas, which respond selectively for different
37 magnitude domains (Tudusciuc & Nieder, 2009). In addition, other neural structures, particularly the
38 SMA, maybe uniquely activated during the processing of duration (Coull et al., 2015). These
39 differential outputs may therefore result in differential STM and executive requirements.
40 Alternatively, as suggested by Dormal & Pesanti (2013), the processing of some magnitudes (e.g.
41 number) may be more automatic than others (e.g. duration). Greater automaticity would reduce
42 attentional demands, possibly resulting in differential recruitment of STM and executive resources
43 for more and less automatic magnitude judgments. *It is important to note that the extent to which
44 the processing of any magnitude is automatic may in part depend on the modality of presentation.
45 Duration processing, for example, is more sensitive when the stimulus being timed is auditory than
46 visual or vibrotactile (see Jones, Wells & Poliakoff, 2009 for a recent example). In children, more
47 variable performance on visual than auditory timing tasks is thought to be in part due to the greater
48 attentional and working memory demand of visual temporal processing (Zelanti & Droit-Volet, 2012).
49 Therefore, it is possible that, in the current study, duration processing may have been “less
50 automatic” because the stimuli were presented as visual rather than auditory stimuli. Similarly, it
51 is possible that if number was presented as auditory stimuli (e.g. a series of tones) processing would
52 become less automatic than when number is presented visually. Furthermore, these differences in
53
54
55
56
57
58
59
60*

1
2
3 modality may influence how task performance relates to wider cognitive resources. Further research
4 should clarify the effect of modality on the role of wider cognition in magnitude processing.
5

6
7 Fundamental properties of the magnitude itself may also drive differential STM and
8 executive function requirements. Droit-Volet et al. (2008) articulate this point by distinguishing
9 between sequential and non-sequential magnitude properties. Duration is sequential, in that there is
10 a continuous flow of events which requires accumulation across time. Length and number, when
11 presented as in the current experiments, are non-sequential, in that all stimuli are presented as a
12 single discrete object. Droit-Volet et al. (2008) suggest that the sequential nature of duration may
13 necessitate its processing to require different cognitive resources than other, static non-sequential,
14 domains of magnitude. Particularly, they suggest that duration processing may be particularly
15 demanding of attentional and working memory resources because the perceiver must maintain their
16 attention on the stimulus over a longer period of time. This is supported by Coull et al.'s (2015) fMRI
17 comparison of activation during sequential and non-sequential length and duration processing. Coull
18 et al. (2015) suggest that the differential activation observed in the SMA, bilateral inferior frontal
19 gyrus, left anterior insular, basal ganglia and bilateral middle/superior temporal cortex, during
20 sequential and non-sequential processing perhaps reflects activity associated with WM and
21 sequential processing in during duration processing, which is absent or reduced during other forms
22 of static magnitude processing. In the current study, it is interesting to consider that verbal STM was
23 *only* related to the processing of durations. It has been proposed that the auditory-verbal short-term
24 store plays a crucial role in the retention of sequential information (see Baddeley, 2012 for a
25 discussion). Consequently, the unique relationship between verbal STM and duration may reflect the
26 intrinsically sequential nature of duration compared to the static nature of area and number.
27
28
29
30
31

32 The idea that sequentiality may be critical in establishing the similarities and differences
33 between the processing and remembering of different magnitude domains is supported because
34 certain phenomena associated with duration processing are only replicated in number and length
35 processing when number and length are presented sequentially (i.e. the number of dots on a screen
36 increases over time or the length of a line increases over time). For example, development
37 differences in duration and length/number processing are present when number and length are
38 presented non-sequentially, but absent when duration, number and length are presented
39 sequentially (Droit-Volet et al., 2008). The phenomenon in which estimates of duration are
40 lengthened when preceded by trains of clicks has also been found for length and number
41 judgements, but only when the stimuli are presented sequentially; clicks had no effect when length
42 and number were presented non-sequentially (Droit-Volet, 2010). Similarly, fear induced emotional
43 arousal only affects length and number judgments in comparable ways to duration when the length
44 and number stimuli are presented sequentially (Droit-Volet, 2013). Indeed, duration processing can
45 be unaffected by the simultaneous processing of number or length if number and length are
46 presented sequentially rather than non-sequentially (Lambrechts, Walsh, & Van Wassenhove, 2013).
47 One explanation for these disparities is that comparable effects only manifest when the STM and
48 attentional demands of the different magnitude domains are comparable, and that this only occurs
49 when number and length are presented sequentially.
50
51
52
53
54

55 Sequentially presented magnitudes may require different memory and executive resources
56 during the initial period of perception because an attentional focus must be maintained throughout
57 the stimulus presentation. These increased attentional demands may also carry over into their
58
59
60

1
2
3 encoding and maintenance in memory. One possibility is that sequential stimuli require some form
4 of “replaying” during encoding and recall, which would be demanding of cognitive resources,
5 whereas static, non-sequential stimuli are simply encoded, recalled and maintained as static mental
6 images, which may be relatively less demanding of cognitive resources. The vulnerability of duration
7 memories to distortion or decay (Droit-Volet et al., 2001; Ogden et al., 2008, 2010, Ogden & Jones,
8 2011; McCormack et al 1999, McCormack et al., 2002; Wearden et al., 2002) is supportive of these
9 suggestions. However, although sequential processing may necessitate different STM and executive
10 resources to non-sequential processing, it is unlikely to be the sole driver of the differences observed
11 in this study. This is reflected in the absence of overlap in the STM and executive resources recruited
12 during the non-sequentially presented length and number tasks despite them having equivalent
13 difficulty.
14
15
16

17
18 A further factor which may influence STM and executive function recruitment during
19 magnitude perception is the extent to which magnitude bisection performance is influenced by the
20 use of long-term memory (LTM) representations of quantity. In the current studies, both number
21 and duration bisection performance were related to access to semantic memory. For number
22 bisection, this perhaps reflects the accessing of abstract numerical representations stored in LTM.
23 For example, participants may have used their approximate number system (ANS Halberda &
24 Feigenson, 2008), which is an imprecise, non-counting based, system for representing quantity, to
25 aid bisection performance. A similar strategy may also have been used in the duration bisection
26 tasks as it has previously been suggested that LTM representations of “key durations” e.g. 1 second
27 may influence performance on temporal tasks (Ogden et al., 2014; Wearden, Jones, & Todd, 2006).
28 To understand the extent to which long-term memory representations of magnitude are used in
29 bisection tasks, further research should compare how wider cognitive resources relate to magnitude
30 perception when counting is prevented (e.g. through sub-vocalisation) and reliance on the ANS/LTM
31 is high with when counting is explicitly instructed and reliance on the ANS/LTM is relatively lower.
32
33
34
35

36 It should be noted that, although the present study highlights differential relationships
37 between wider cognitive performance and duration, number and length perception, the correlations
38 between performance on any of the tasks are only weak-moderate and p values were not corrected
39 for multiple comparisons. It would therefore seem that whilst individual differences in magnitude
40 perception are associated, in part, with individual differences in STM and executive function, other
41 factors (e.g. decision thresholds, motivation, acuity of underlying magnitude representation) are also
42 affecting performance.
43
44

45 A complicating factor in the present study was the effect of task difficulty. Correlations
46 between STM and executive performance measures and duration perception indices depended on
47 whether the duration task was easy (Experiment 2) or harder (Experiment 1). This does not mean
48 that the resources recruited are different in the easy and more difficult case, only that the easy task
49 is not sensitive to individual differences in STM and executive performance. For example, if a person
50 is given one item to remember, then differences in the ability to this between individuals may be
51 negligible and unrelated to other measures of memory. In contrast, if people are given 12 or 15
52 items to remember, performance may be strongly related to more general memory capacity.
53 However, in both cases memory is used: the basic underlying psychological process involved does
54 not differ. The effect of task difficulty raises a number of methodological and theoretical problems.
55 For one thing, there is the question of how task difficulty across different magnitude types should be
56
57
58
59
60

1
2
3 equated. In the case of bisection, should it be a measure of correct responses, the sensitivity of
4 judgements (assessed by WR) or both? More problematical still are potential effects of task difficulty
5 when different groups are compared, such as children of different ages, with or without an adult
6 comparison group. Sensitivity to duration on bisection tasks increases with age in children (Droit-
7 Volet & Wearden, 2001; McCormack et al., 1999), so different patterns of correlations at different
8 ages between measures of cognitive performance and timing behaviour (as in Droit-Volet & Zelanti
9 2013; Zelanti & Droit-Volet, 2001, 2012) may be in part due to changes in task difficulty. Further
10 research should therefore focus on understanding precisely how task difficulty mediates the
11 relationship between cognitive function and magnitude discrimination.
12
13

14
15 In conclusion, it is clear that there are some domain based differences in the recruitment of
16 STM and executive function resources during magnitude bisection. Whilst this does not preclude the
17 idea of a universal magnitude processing system, it suggests that this system may differentially
18 recruit wider cognitive resources when processing different magnitude domains, either during the
19 actual perceptual process, or downstream during memory encoding and the production of
20 behavioural output. Duration perception appears to be more demanding of wider cognitive
21 resources, perhaps because it is necessarily sequential in nature.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

References

- Baddeley, A. (1998). Random generation and the executive control of working memory. *The Quarterly Journal of Experimental Psychology*, *51*, 819-852.
- Baddeley, A. (2012). Working memory: theories, models, and controversies. *Annual Review of Psychology*, *63*, 1-29.
- Baudouin, A., Vanneste, S., Pouthas, V., & Isingrini, M. (2006). Age-related changes in duration reproduction: Involvement of working memory processes. *Brain and Cognition*, *62*(1), 17-23.
- Bottini, R., & Casasanto, D. (2013). Space and time in the child's mind: metaphoric or ATOMIC?. *Frontiers in Psychology*, *4*, 803.
- Bottini, R., & Casasanto, D. (2010). Implicit spatial length modulates time estimates, but not vice versa. In *Spatial Cognition VII* (pp. 152-162). Springer Berlin Heidelberg.
- Brown, S. W. (2014). Involvement of shared resources in time judgment and sequence reasoning tasks. *Acta Psychologica*, *147*, 92-96.
- Brown, S. W. (2006). Timing and executive function: Bidirectional interference between concurrent temporal production and randomization tasks. *Memory & Cognition*, *34*(7), 1464-1471.
- Brown, S. W., Collier, S. A., & Night, J. C. (2013). Timing and executive resources: Dual-task interference patterns between temporal production and shifting, updating, and inhibition tasks. *Journal of Experimental Psychology: Human Perception and Performance*, *39*(4), 947-963.
- Bueti, D., & Walsh, V. (2009). The parietal cortex and the representation of time, space, number and other magnitudes. *Philosophical Transactions of the Royal Society B-Biological Sciences*, *364*(1525), 1831-1840.
- Casasanto, D., & Boroditsky, L. (2008). Time in the mind: Using space to think about time. *Cognition*, *106*, 579-593.
- Cohen Kadosh, R., Lammertyn, J., & Izard, V. (2008). Are numbers special? An overview of chronometric, neuroimaging, developmental and comparative studies of magnitude representation. *Progress in Neurobiology*, *84*(2), 132-147.
- Coull, J. T., Charras, P., Donadieu, M., Droit-Volet, S., & Vidal, F. (2015). SMA selectively codes the active accumulation of temporal, not spatial, magnitude. *Journal of Cognitive Neuroscience*, *27*, 2281-2298.
- Dehaene, S., & Brannon, E. (2011). *Space, time and number in the brain: Searching for the foundations of mathematical thought*. Academic Press.
- Dehaene, S., & Cohen, L. (1997). Cerebral pathways for calculation: double dissociation between rote verbal and quantitative knowledge of arithmetic. *Cortex*, *33* (2), 219-250.

- 1
2
3
4 Dehaene, S., Piazza, M., Pinel, P., & Cohen, L. (2003). Three parietal circuits for number processing.
5 *Cognitive Neuropsychology*, 20, 487-506.
6
- 7 Dormal, V., & Pesenti, M. (2012). Processing magnitudes within the parietal cortex. In A. Costa, & E.
8 Villalba (Eds.), *Horizons in Neuroscience Research* (Vol.8). pp. 107-140. Nova Science
9 Publishers: New-York
10
- 11 Dormal, V., & Pesenti, M. (2013). Processing numerosity, length and duration in a three-dimensional
12 Stroop-like task: towards a gradient of processing automaticity? *Psychological Research-*
13 *Psychologische Forschung*, 77(2), 116-127.
14
- 15 Dormal, V., Seron, X. & Pesenti, M. (2006). Numerosity-duration interference: a Stroop experiment.
16 *Acta Psychologica*, 121, 109-124.
17
- 18 Droit-Volet, S. (2013). Emotion and magnitude perception: number and length bisection. *Frontiers in*
19 *Neurorobotics*, 7(24), 10.
20
- 21 Droit-Volet, S. (2010). Speeding up a master clock common to time, number and length?.
22 *Behavioural processes*, 85(2), 126-134.
23
- 24 Droit-Volet, S., Clément, A., & Fayol, M. (2008). Time, number and length: Similarities and
25 differences in discrimination in adults and children. *Quarterly Journal of Experimental*
26 *Psychology*, 61(12), 1827-1846.
27
- 28 Droit-Volet, S., Clément, A., & Wearden, J. (2001). Temporal generalization in 3-to 8-year-old
29 children. *Journal of Experimental Child Psychology*, 80(3), 271-288.
30
- 31 Droit-Volet, S., Delgado, M. de L., & Rattat, A. C. (2006). The development of the ability to judge
32 time in children. In J. R. Marrow (Ed.), *Focus on child psychology research* (pp. 81–104). New
33 York: Nova Science Publishers.
34
- 35 Droit-Volet, S., Tournet, S., & Wearden, J. (2004). Perception of the duration of auditory and visual
36 stimuli in children and adults. *Quarterly Journal of Experimental Psychology*, 57A(5), 797-818.
37
- 38 Droit-Volet, S., & Zelanti, P. S. (2013). Development of time sensitivity and information processing
39 speed. *Plos One*, 8(8).
40
- 41 Feigenson, L. (2007). The equality of quantity. *Trends in Cognitive Science*, 11, 185-187.
42
- 43 Fisk, J. E., & Sharp, C. A. (2004). Age-related impairment in executive functioning: Updating,
44 inhibition, shifting, and access. *Journal of Clinical and Experimental Neuropsychology*, 26(7),
45 874-890.
46
- 47 Fortin, C., Schweickert, R., Gaudreault, R., & Viau-Quesnel, C. (2010). Timing is affected by demands
48 in memory search but not by task switching. *Journal of Experimental Psychology: Human*
49 *perception and performance*, 36(3), 580-595.
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Franssen, V., & Vandierendonck, A. (2002). Time estimation: does the reference memory mediate
4 the effect of knowledge of results?. *Acta Psychologica, 109*(3), 239-267.
5
6 Halberda, J., & Feigenson, L. (2008). Developmental change in the acuity of the "Number Sense": The
7 Approximate Number System in 3-, 4-, 5-, and 6-year-olds and adults. *Developmental*
8 *Psychology, 44*(5), 1457.
9
10 Irving-Bell, L., Small, M., & Cowey, A. (1999). Distortion of perceived space in patients with right
11 hemisphere lesions and visual hemineglect. *Neuropsychologia, 37*, 919-925.
12
13 Jones, L. A., Poliakoff, E., & Wells, J. (2009). Good vibrations: Human interval timing in the
14 vibrotactile modality. *The Quarterly Journal of Experimental Psychology, 62*(11), 2171-2186.
15
16 Kaufmann, L., Koppelstaetter, F., Delazer, M., Siedentopf, C., Rhomberg, P., Golaszewski, S., Felber, S.
17 & Ischebeck, A. (2005). Neural correlates of distance and congruity effects in a numerical
18 Stroop task: an event related fMRI study. *Neuroimage, 25*, 888-898.
19
20 Koch, G., Oliveri, M. & Caltagirone, C. (2009). Neural networks engaged in milliseconds and seconds
21 time processing: evidence from transcranial magnetic stimulation and patients with cortical
22 or subcortical dysfunction. *Philosophical Transactions of the Royal Society of London. Series*
23 *B. Biological Sciences, 364*, 1907-1918.
24
25 Knops, A., Nuerk, H. C., Sparing, R., Foltys, H., & Willmes, K. (2006). On the functional role of human
26 parietal cortex in number processing: How gender mediates the impact of a 'virtual
27 lesion' induced by rTMS. *Neuropsychologia, 44*(12), 2270-2283.
28
29 Lambrechts, A., Walsh, V., & van Wassenhove, V. (2013). Evidence accumulation in the magnitude
30 system. *PLoS one, 8*(12), e82122.
31
32 Maricq, A.V., Roberts, S., & Church, R.M. (1981). Metamphetamine and time estimation. *Journal of*
33 *Experimental Psychology: Animal Behavior Processes, 7*, 18-30.
34
35 McCormack, T., Brown, G. D. A., Smith, M. C., & Brock, J. (2004). A timing-specific memory distortion
36 effect in young children. *Journal of Experimental Child Psychology, 8*, 33-56.
37
38 McCormack, T., Brown, G. D. A., Maylor, E. A., Darby, R. J., & Green, D. (1999). Developmental changes
39 in time estimation: Comparing childhood and old age. *Developmental Psychology, 35*, 1143-
40 1155.
41
42 McCormack, T., Brown, G. D. A., Maylor, E. A., Richardson, L. B., & Darby, R. J. (2002). Effects of aging on
43 absolute identification of duration. *Psychology and Aging, 17*, 363-378.
44
45 McCormack, T., Wearden, J. H., Smith, M. C., & Brown, G. D. A. (2005). Episodic temporal generalization:
46 A developmental study. *Quarterly Journal of Experimental Psychology, 58A*, 693-704.
47
48 Mioni, G., Mattalia, G., & Stablum, F. (2013). Time perception in severe traumatic brain injury
49 patients: a study comparing different methodologies. *Brain and Cognition, 81*(3), 305-312.
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Miyake, A., Friedman, N. P., Emerson, M. J., Witzki, A. H., Howerter, A., & Wager, T. D. (2000). The
4 unity and diversity of executive functions and their contributions to complex "frontal lobe"
5 tasks: A latent variable analysis. *Cognitive Psychology*, *41*(1), 49-100.
6
7
8 Morris, N., & Jones, D.M. (1990). Memory updating in working memory: The role of the central
9 executive. *British Journal of Psychology*, *81*(2), 111-121.
10
11 Ogden, R. S., & Jones, L. A. (2011). Modality effects in memory for basic stimulus attributes: A
12 temporal and nontemporal comparison. *Quarterly Journal of Experimental Psychology*, *64*(7),
13 1354-1371.
14 Ogden, R. S., Salominaite, E., Jones, L. A., Fisk, J. E., & Montgomery, C. (2011). The role of executive
15 functions in human prospective interval timing. *Acta Psychologica*, *137*(3), 352-358.
16
17
18 Ogden, R. S., Wearden, J. H., & Jones, L. A. (2008). The Remembrance of Times Past: Interference in
19 Temporal Reference Memory. *Journal of Experimental Psychology: Human Perception and*
20 *Performance*, *34*(6), 1524-1544.
21
22
23 Ogden, R. S., Wearden, J. H., & Jones, L. A. (2010). Are memories for duration modality specific?.
24 *Quarterly Journal of Experimental Psychology*, *63*(1), 65-80.
25
26
27 Ogden, R. S., Wearden, J. H., & Montgomery, C. (2014). The differential contribution of executive
28 functions to temporal generalisation, reproduction and verbal estimation. *Acta Psychologica*,
29 *152*, 84-94.
30
31 Oliveri, M., Vicario, C. M., Salerno, S., Koch, G., Turriziani, P., Mangano, R., . . . Caltagirone, C. (2008).
32 Perceiving numbers alters time perception. *Neuroscience Letters*, *438*(3), 308-311.
33
34 Perbal, S., Droit-Volet, S., Isingrini, M., & Pouthas, V. (2002). Relationships between age-related
35 changes in time estimation and age-related changes in processing speed, attention, and
36 memory. *Aging, Neuropsychology, and Cognition*, *9*(3), 201-216.
37
38
39 Pinel, P., Piazza, M., Le Bihan, D., & Dehaene, S. (2004). Distributed and overlapping cerebral
40 representation of number, size, and luminance during comparative judgments. *Neuron*, *41*,
41 983-993.
42
43 Pouthas, V., George, N, Poline, J.-B., Pfeuty, M., van de Moortele, P.F., Hugueville, L., Ferrandez, A.-
44 M, Lehericy, S., Le Bihan, D., & Renault, B. (2005). Neural network involved in time
45 perception: an fMRI study comparing long and short durations. *Human Brain Mapping*, *25*,
46 433-441.
47
48
49 Rattat, A. C., & Droit-Volet, S. (2012). What is the best and easiest method of preventing counting in
50 different temporal tasks?. *Behavior Research Methods*, *44*(1), 67-80.
51
52
53 Roberts, W. A., Macuda, T., & Brodbeck, D. R. (1995). Memory for number of light flashes in the
54 pigeon. *Animal Learning & Behavior*, *23*(2), 182-188.
55
56
57 Rogers, R. D., & Monsell, S. (1995). Costs of a predictable switch between simple cognitive tasks.
58 *Journal of Experimental psychology: General*, *124*(2), 207.
59
60

- 1
2
3
4 Spetch, M. L., & Wilkie, D. M. (1983). Subjective shortening: A model of pigeons' memory for event
5 duration. *Journal of Experimental Psychology: Animal Behavior Processes*, 9(1), 14.
6
7
8 Thurstone, L. L. & Thurstone, T. G. (1938). Primary Mental Abilities. Chicago: University of Chicago
9 Press
10
11 Tudusciuc, O. & Nieder, A. (2007). Neuronal population coding of continuous and discrete quantity in
12 the primate posterior parietal cortex. *Proceedings of the National Academy of Sciences*,
13 104, 14 513–14 518.
14
15
16 Ulbrich, P. Chuzan, J., Fink, M. & Wittmann, M. (2007). Temporal reproduction: Further evidence for
17 two processes. *Acta Psychologica*, 125, 51–65.
18
19
20 Walsh, V. (2003). A theory of magnitude: common cortical metrics of time, space and quantity.
21 *Trends in Cognitive Sciences*, 7(11), 483-488.
22
23 Wearden, J.H. (1991). Human performance on an analogue of an interval bisection task. *Quarterly*
24 *Journal of Experimental Psychology*, 43B, 59-81.
25
26 Wearden, J.H., & Culpin, V. (1998). Exploring scalar timing theory with human subjects. In V.
27 DeKeyser, G. d'Ydewalle, & A. Vandierendonck (Eds.), *Time and the dynamic control of*
28 *behavior* (pp. 33–49). Gottingen: Hogrefe and Huber
29
30 Wearden, J. H., & Ferrara, A. (1995). Stimulus spacing effects in temporal bisection by humans. *The*
31 *Quarterly Journal of Experimental Psychology*, 48(4), 289-310.
32
33 Wearden, J. H., Parry, A., & Stamp, L. (2002). Is subjective shortening in human memory unique to
34 time representations?. *Quarterly Journal of Experimental Psychology: Section B*, 55(1), 1-25.
35
36 Wearden, J. H., Todd, N. P. M., & Jones, L. A. (2006). When do auditory/visual differences in duration
37 judgements occur?. *The Quarterly Journal of Experimental Psychology*, 59(10), 1709-1724.
38
39 Wearden, J. H., Wearden, A. J., & Rabbitt, P. M. (1997). Age and IQ effects on stimulus and response
40 timing. *Journal of Experimental Psychology: Human Perception and Performance*, 23(4), 962.
41
42 Xuan, B., Zhang, D., He, S., & Chen, X. (2007). Larger stimuli are judged to last longer. *Journal of*
43 *Vision*, 7(10), 1-5.
44
45
46 Zelanti, P. S., & Droit-Volet, S. (2011). Cognitive abilities explaining age-related changes in time
47 perception of short and long durations. *Journal of Experimental Child Psychology*, 109(2),
48 143-157.
49
50
51 Zelanti, P. S., & Droit-Volet, S. (2012). Auditory and visual differences in time perception? An
52 investigation from a developmental perspective with neuropsychological tests. *Journal of*
53 *Experimental Child Psychology*, 112(3), 296-311.
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure list

Figure 1: Psychophysical functions from Experiment 1. Mean proportion of LONG/MANY responses plotted against the comparison value. Data are shown separately for the duration, number and length conditions.

Figure 2: Psychophysical functions from Experiment 2. Mean proportion of LONG/MANY responses plotted against the comparison value. Data are shown separately for the duration, number and length conditions.

1
2
3 Table list
4

5 Table 1: Correlations between the measures of STM, executive function and the measures of
6 magnitude perception.
7

8 Table 2: Correlations between the measures of STM, executive function and the measures of
9 magnitude perception.
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1: Psychophysical functions from Experiment 1. Mean proportion of LONG/MANY responses plotted against the comparison value. Data are shown separately for the duration, number and length conditions.

Figure 2: Psychophysical functions from Experiment 2. Mean proportion of LONG/MANY responses plotted against the comparison value. Data are shown separately for the duration, number and length conditions.

Table 1: Correlations between the measures of STM, executive function and the measures of magnitude perception.

	<i>Duration</i>		<i>Number</i>		<i>Length</i>	
	<i>BP</i>	<i>WR</i>	<i>BP</i>	<i>WR</i>	<i>BP</i>	<i>WR</i>
Spatial Span	.07	.21	-.06	-.20	-.21	-.06
Letter Span	.01	-.44**	.07	-.17	-.11	-.06
Letter Updating	.14	-.16	.12	-.11	-.05	.02
Spatial Updating	.11	-.11	.02	.01	-.16	-.11
Inhibition	.29*	-.39**	.08	-.18	-.21	-.01
Switching	-.08	.09	-.03	-.19	-.15	-.03
Access to Semantic Memory	.16	-.37**	.26*	-.27*	.05	.08

* $p < .05$, ** $p < .001$

Table 2: Correlations between the measures of STM, executive function and the measures of magnitude perception.

	<i>Duration</i>		<i>Number</i>		<i>Length</i>	
	<i>BP</i>	<i>WR</i>	<i>BP</i>	<i>WR</i>	<i>BP</i>	<i>WR</i>
Spatial Span	.07	-.01	.25	.17	.04	-.09
Letter Span	.03	.04	.08	-.03	.05	.02
Letter Updating	.09	-.01	-.07	.01	-.03	-.32*
Spatial Updating	-.09	-.03	.13	.01	-.30*	-.30*
Inhibition	-.06	-.03	-.02	-.04	-.08	-.20
Switching	.05	.13	-.07	-.02	.07	-.24
Access to Semantic Memory	.04	-.01	-.01	-.27*	.07	.17

* $p < .05$, ** $p < .001$