
RESEARCH ARTICLE Open Access

Error-dependent modulation of speech-induced
auditory suppression for pitch-shifted voice
feedback
Roozbeh Behroozmand* and Charles R Larson

Abstract

Background: The motor-driven predictions about expected sensory feedback (efference copies) have been
proposed to play an important role in recognition of sensory consequences of self-produced motor actions. In the
auditory system, this effect was suggested to result in suppression of sensory neural responses to self-produced
voices that are predicted by the efference copies during vocal production in comparison with passive listening to
the playback of the identical self-vocalizations. In the present study, event-related potentials (ERPs) were recorded
in response to upward pitch shift stimuli (PSS) with five different magnitudes (0, +50, +100, +200 and +400 cents)
at voice onset during active vocal production and passive listening to the playback.

Results: Results indicated that the suppression of the N1 component during vocal production was largest for
unaltered voice feedback (PSS: 0 cents), became smaller as the magnitude of PSS increased to 200 cents, and was
almost completely eliminated in response to 400 cents stimuli.

Conclusions: Findings of the present study suggest that the brain utilizes the motor predictions (efference copies)
to determine the source of incoming stimuli and maximally suppresses the auditory responses to unaltered
feedback of self-vocalizations. The reduction of suppression for 50, 100 and 200 cents and its elimination for
400 cents pitch-shifted voice auditory feedback support the idea that motor-driven suppression of voice feedback
leads to distinctly different sensory neural processing of self vs. non-self vocalizations. This characteristic may
enable the audio-vocal system to more effectively detect and correct for unexpected errors in the feedback of
self-produced voice pitch compared with externally-generated sounds.

Background
Surviving in an alien world is dependent upon the abil-
ity to distinguish between sensory inputs arising from
self actions and those of others. The question of how
the brain identifies self in an external environment has
been discussed for decades. A well-accepted idea first
introduced by von Helmholtz [1] and further expanded
upon by von Holst and Sperry [2,3] in the visual system,
suggested that the brain issues a copy of the motor
commands (termed as efference copies) to predict sen-
sory consequences of self-generated eye movements.
The idea of sensory predictions based on efference
copies has emerged as an important theoretical concept

for sensory-motor integration in different modalities
such as visual [4,5], auditory [6-8], and somatosensory
[9,10] systems. According to this theory, the brain is
capable of determining the source of sensory stimulation
(self vs. non-self) by comparing efference copies of the
motor predictions (corollary discharges) with the actual
sensory stimuli. This process has been suggested to be
mediated by subtractive comparison between corollary
discharges and incoming feedback and has been pro-
posed to result in motor-induced suppression (MIS) of
self-generated sensory inputs that closely match the
internal predictions.
The MIS of neural responses to self-generated sensory

input has been suggested to result in different sensory
neural processing of self vs. externally-generated feed-
back. In the somatosensory system, MIS was demon-
strated by a reduction in the perceptual sensation of

* Correspondence: r-behroozmand@northwestern.edu
Speech Physiology Laboratory, Department of Communication Sciences and
Disorders, Northwestern University, 2240 Campus Drive, Evanston, IL 60208,
USA

Behroozmand and Larson BMC Neuroscience 2011, 12:54
http://www.biomedcentral.com/1471-2202/12/54

© 2011 Behroozmand and Larson; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of the
Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and
reproduction in any medium, provided the original work is properly cited.

mailto:r-behroozmand@northwestern.edu
http://creativecommons.org/licenses/by/2.0

self-produced tactile stimulations compared with the
same stimuli delivered by an external agent [10,11]. The
early evidence for MIS in the auditory system comes
from studies by Müller-Preuss et al. [12,13] in Squirrel
monkeys in which it was shown that the electrical sti-
mulation of vocal motor brain areas results in the
reduction of activity in cortical auditory neurons. A
similar effect was observed during voluntary sound pro-
duction in crickets [14-16] and voluntary vocal produc-
tion in Marmoset monkeys [6,17], showing that auditory
neural responses to self-produced auditory feedback
were suppressed during active sound production com-
pared with passive listening to the playback of the same
auditory stimuli. In humans, the N100 component of
event-related potentials (ERPs) and its magnetoencepha-
lographic (MEG) counterpart (M100) were shown to be
suppressed in response to the onset of unaltered voice
auditory feedback during active vocal production com-
pared with passive listening [8,18,19]. Moreover, audi-
tory neural responses to self-triggered (i.e. button press)
tone stimuli were shown to be suppressed compared
with those in response identical stimuli triggered by a
computer [20-22].
A study by Heinks-Maldonado et al. [7] reported a

similar suppression effect for N100 ERP responses to
voice feedback during vocal production and demon-
strated that the MIS of the N100 component at voice
onset is largest for unaltered voice feedback and was
reduced for conditions where voice feedback was pitch
shifted (200 cents) or modified with an alien voice.
Heinks-Maldonado et al. [7] suggested that N100 sup-
pression was largest for unaltered voice feedback
because motor predictions could maximally cancel the
actual sensory input when the voice and its auditory
feedback closely matched (i.e., no feedback error). This
finding led to the hypothesis that identification of self-
vocalizations, as measured by the suppression of N100
ERP responses, depends on the extent to which the
acoustical parameters of voice feedback match the inter-
nal predictions about the intended vocal output, repre-
sented by the efference copies of motor commands
during vocalization.
In order to test this hypothesis, it is necessary to specify

the acoustical parameters that distinguish our own voices
from those of others. Since voices can differ along many
acoustical dimensions simultaneously (e.g. intensity,
pitch, formants etc.), it is important to control the effect
of all parameters while we investigate the effect of a sin-
gle element in this identification process. As suggested by
Heinks-Maldonado et al. [7], pitch frequency is possibly
one of the factors that can help us distinguish between
our own voices and those of other speakers. However,
the acoustical parameters of the alien voices in their
study [7] that led to the identification of self-vocalizations

and consequently suppression of auditory neural
responses to voice feedback during vocal production
were not specified. There are several acoustical para-
meters (e.g., pitch, formants, etc) that can co-vary
between one’s own voice and those of others, and to
understand the neural mechanisms involved in this pro-
cess, it is necessary to learn which acoustical properties
account for the suppression of self-voice.
In the present study, we tested the hypothesis that

MIS of N100 responses to voice onset can be modulated
by the degree of disparity between pitch frequencies of
actual (sensory) and internally-predicted (efference
copies) voice feedback. ERPs were recorded in response
to five different magnitudes (0, 50, 100, 200 and
400 cents) of voice-onset pitch feedback perturbation dur-
ing active vocalization and passive listening to the play-
back. The magnitude of pitch shift stimuli (PSS) was
systematically increased to address the question how pre-
viously reported MIS of the N100 component is modu-
lated for different levels of error in vocal pitch feedback.
We predicted that the N100 suppression would be greatest
for the unaltered voice feedback condition when there is
no pitch disparity (error) between actual and intended
voice output. However, when errors are introduced by
pitch shifting the voice auditory feedback, MIS of N100
responses was predicted to be reduced during active voca-
lization compared with passive listening at voice onset.

Results
SPSS (v.15.0, SPSS Inc.) was used to perform two-way
(2 × 13) repeated-measures analysis of variances (Rm-
ANOVAs) to separately analyze N1 responses (negativity
around 100 ms) for different PSS magnitudes at voice
onset with factors including condition (active vocalization
vs. passive listening) and electrode position (Central: Cz,
Left Centro-Medial: C3, Right Centro-Medial: C4, Left
Temporal: T7, Right Temporal: T8, Fronto-Central: Fz,
Left Fronto-Medial: F3, Right Fronto-Medial: F4, Left
Fronto-Lateral: F7, Right Fronto-Lateral: F8, Parieto-
Central: Pz, Left Parieto-Medial: P3 and Right Parieto-
Medial: P4). The reported p-values associated with the
statistical tests were corrected using Greenhouse-Geisser
or Huynh-Feldt methods in conditions where the
Mauchly’s test indicated that the assumption of spherecity
was violated (inhomogeneous variances). These methods
correct for the violation of spherecity by choosing more
stringent criteria for determining the degrees of freedom
for the independent variables to ensure that the obtained
F-values are valid. Results of the analysis for N1 revealed a
significant main effect of condition for 0 (F(1,21) = 10.24,
p = 0.004), 50 (F(1,21) = 4.98, p = 0.037), 100 (F(1,21) =
5.19, p = 0.033) and 200 (F(1,21) = 5.17, p = 0.034) cents
PSS magnitudes but not for 400 cents PSS (F(1,21) = 2.76,
p = 0.111). These results indicated that the N1 responses

Behroozmand and Larson BMC Neuroscience 2011, 12:54
http://www.biomedcentral.com/1471-2202/12/54

Page 2 of 10

were significantly suppressed during active vocalization
compared with passive listening only for pitch perturba-
tions that were equal to or smaller than 200 cents but not
for 400 cents perturbations (see Figure 1). A significant
main effect of electrode position was also found for all
tested PSS magnitudes including 0 (F(2.8,58.2) = 7.46, p =
0.000), 50(F(2.7,56.4) = 3.87, p = 0.017), 100 (F(2.3,48.2) =
4.50, p = 0.013), 200 (F(2.8,58) = 6.20, p = 0.001) and 400
(F(2.7,57.1) = 8.43, p = 0.000) cents. No significant condi-
tion × electrode position interaction was found for N1
responses to different PSS magnitudes, indicating that the
scalp distribution of the N1 component was not signifi-
cantly different during active vocalization compared with
passive listening across PSS magnitudes (Figure 2).
The N1 responses were also separately analyzed for

active vocalization and passive listening conditions using
two-way (5 × 13) Rm-ANOVAs with factors including
PSS magnitude (0, 50, 100, 200 and 400 cents) and elec-
trode position. Results revealed significant main effects
of PSS magnitude (F(2.8,58) = 5.03, p = 0.004), electrode
position (F(2.3,47.3) = 3.25, p = 0.042) and a significant
PSS magnitude × electrode position (F(7.6,159) = 3.12, p
= 0.003) interaction for N1 responses during active
vocalization. Post-hoc tests using Bonferroni’s adjust-
ment revealed that the significant main effect of PSS
magnitude was due to significant differences between
N1 responses for 400 vs. 0 (p = 0.011), 400 vs. 50 (p =
0.041), 400 vs. 100 cents (p = 0.038) and 400 vs. 200
cents (p = 0.049) stimulus magnitudes, indicating that
400 cents PSS elicited significantly larger (more negative

or less suppressed) N1 responses compared with 0, 50,
100 and 200 cents stimuli at voice onset. The significant
PSS magnitude × electrode position interaction indi-
cated that the scalp distributions of N1 were different
across stimulus magnitudes during active vocalization
(see the top row head plots in Figure 2). For the passive
listening condition, results revealed only a significant
main effect of electrode position (F(3,63) = 12.46, p =
0.000). The absence of a PSS magnitude effect indicated
that there were no systematic changes of N1 responses as
a function of stimulus magnitude during passive listen-
ing. The absence of a PSS magnitude × electrode position
interaction for passive listening indicated that there was
no significant difference between scalp distributions of
N1 across different stimulus magnitudes in this condition
(see the bottom row head plots in Figure 2).
The normalized N1 suppression in percentage was cal-

culated for each subject according to the following for-
mula in which N1LIS and N1VOC are the peak amplitude
of the N1 component during passive listening and active
vocalization, respectively:

N1 Suppression =
|N1LIS −N1VOC|

|N1LIS| × 100

This normalized suppression index was first calculated
across all 13 EEG channels for each subject and then
grand averaged over all the subjects. The bar plots in
Figure 3 show the mean percentage of suppression for
normalized N1 amplitudes and the error bars represent

-100 0 100 200 300 400 500
-3

-2

-1

0

1

2

Time [ms]

A
m

pl
itu

de
 [μ

V
]

Cz

-100 0 100 200 300 400 500
-3

-2

-1

0

1

2

Time [ms]

A
m

pl
itu

de
 [μ

V
]

Fz

PSS: 100 cents

-100 0 100 200 300 400 500
-3

-2

-1

0

1

2

Time [ms]

A
m

pl
itu

de
 [μ

V
]

Cz

-100 0 100 200 300 400 500
-3

-2

-1

0

1

2

Time [ms]

A
m

pl
itu

de
 [μ

V
]

Fz

PSS: 50 cents

-100 0 100 200 300 400 500
-3

-2

-1

0

1

2

Time [ms]

A
m

pl
itu

de
 [μ

V
]

Cz

-100 0 100 200 300 400 500
-3

-2

-1

0

1

2

Time [ms]

A
m

pl
itu

de
 [μ

V
]

Fz

PSS: 0 cents

-100 0 100 200 300 400 500
-3

-2

-1

0

1

2

Time [ms]

A
m

pl
itu

de
 [μ

V
]

Cz

-100 0 100 200 300 400 500
-3

-2

-1

0

1

2

Time [ms]

A
m

pl
itu

de
 [μ

V
]

Fz

PSS: 200 cents

-100 0 100 200 300 400 500
-3

-2

-1

0

1

2

Time [ms]

A
m

pl
itu

de
 [μ

V
]

Cz

-100 0 100 200 300 400 500
-3

-2

-1

0

1

2

Time [ms]

A
m

pl
itu

de
 [μ

V
]

Fz

PSS: 400 cents

Active Vocalization Passive Listening

Figure 1 Time course of the ERP responses to pitch-shifted voice feedback at voice onset for 0, 50, 100, 200 and 400 cents stimulus
magnitudes. ERPs responses from frontal (Fz) and central (Cz) EEG channels are overlaid for active vocalization (solid) and passive listening
(dashed) conditions. The horizontal and vertical dashed lines in each subplot mark the baseline and stimulus onset, respectively.

Behroozmand and Larson BMC Neuroscience 2011, 12:54
http://www.biomedcentral.com/1471-2202/12/54

Page 3 of 10

the standard error values for different PSS magnitudes
averaged over 22 subjects.
Results of the analysis for P2 potentials (positivity

around 200 ms) using a two-way (2 × 13) Rm-ANOVA
with condition and electrode position factors only
revealed a significant main effect of electrode position
for 0 (F(2.4,50.6) = 3.05, p = 0.047) and 50 (F(2.8,58.7) =
3.17, p = 0.034) cent pitch shift stimuli. P2 responses
were also analyzed using two-way (5 × 13) Rm-ANO-
VAs for active vocalization and passive listening

conditions separately with factors including PSS magni-
tude and electrode position. During active vocalization,
results revealed only a significant PSS magnitude × elec-
trode position interaction (F(8.6,180.3) = 1.99, p =
0.045). During passive listening, results of the analysis
did not reveal any significant effect.

Discussion
In the present study, the pitch perturbation paradigm
was used to address the question of whether the extent
of disparity between voice F0 output and its auditory
feedback modulates motor-induced suppression of audi-
tory neural responses at voice onset. Results of the ana-
lysis showed that the N1 ERP component was
significantly suppressed during active vocalization com-
pared with passive listening to unaltered (0 cents) and
pitch-shifted voice feedback at 50, 100 and 200 cents sti-
mulus magnitudes (Figure 1). However, when voice F0
feedback was shifted at 400 cents, the N1 suppression
was almost completely eliminated. Also, the calculation
of the normalized N1 suppression showed that the
mean of normalized N1 suppression was largest (almost
52%) for unaltered voice feedback (0 cents shift) and
decreased to 37%, 41%, 26% and 5% for pitch shift mag-
nitudes of 50, 100, 200 and 400 cents, respectively (see
bar plots in Figure 3).
Separate analysis of active vocalization and passive lis-

tening conditions revealed that the maximum N1 sup-
pression for unaltered feedback and its reduction or
elimination for pitch-shifted feedback resulted from a
finding that during vocalization, the amplitude of N1
responses became larger (less suppressed) as the PSS
magnitude increased whereas no such systematic

Active Vocalization

Passive Listening

PSS: 400 CentsPSS: 200 CentsPSS: 100 CentsPSS: 50 CentsPSS: 0 Cents

A
m

pl
itu

de
 [

V]

N10.5

0

-0.5

-1

-1.5

-2

-2.5

Figure 2 Topographical scalp distributions of the N1 ERP component in response to 0, 50, 100, 200 and 400 cents pitch shifted voice
feedback at vocal onset. The top and bottom rows show the topographical maps of N1 distributions for active vocalization and passive
listening conditions, respectively. The maps are calculated for 13 recording sites on the surface of the scalp (CZ, C3, C4, T7, T8, FZ, F3, F4, F7, F8, PZ,
P3, P4).

0 50 100 200 400
0

10

20

30

40

50

60

Pitch Shift Magnitude [Cents]

N
1

Su
pp

re
ss

io
n

[%
]

Figure 3 The bar plot representation of the mean percentage
of normalized N1 suppression for 0, +50, +100, +200 and +400
cents upward pitch shift stimulus (PSS) at voice onset. The error
bars show the standard error values for each stimulus magnitude,
separately.

Behroozmand and Larson BMC Neuroscience 2011, 12:54
http://www.biomedcentral.com/1471-2202/12/54

Page 4 of 10

changes of N1 responses occurred across PSS magnitude
during passive listening. Our results indicated that 400
cents pitch-shifts elicited N1 responses that were signifi-
cantly larger (more negative or less suppressed) than
those elicited by 0, 50, 100 or 200 cents shifts during
vocalization. However, no such a difference was
observed for N1 responses to different stimulus magni-
tudes during passive listening. These findings indicate
that the motor-induced suppression develops for small
and moderately large disparities (up to 200 cents shift)
between predicted (efference copies) and actual voice F0
feedback but not for very large shifts (e.g. 400 cents).
In addition, our results revealed a significant PSS mag-

nitude × electrode position interaction only during
active vocalization, indicating that the scalp distribution
of N1 responses were different across stimulus magni-
tudes. As can be seen in Figure 2, N1 potentials have a
prominent fronto-central distribution for 400 cents PSS
magnitude that is different from those for other stimuli.
This difference arises from larger (less suppressed)
neural responses to the largest pitch error in voice feed-
back (400 cents) compared with smaller stimulus magni-
tudes during active vocalization, indicating that the
motor-induced modulation of neural generators of N1 is
different for larger compared with smaller disparities
between vocal pitch output and its auditory feedback.
The findings of the present study are consistent with

those of Heinks-Maldonado et al. [7] in which it was
shown that the MIS of auditory neural responses at
voice onset were greater for unaltered voice feedback
and became smaller as feedback was pitch shifted or
modified with an alien voice. In addition, results of our
study expand upon the findings by Heinks-Maldonado
et al. [7] by showing that MIS decreases or is even
eliminated (400 cents shift) with increases in the magni-
tude of pitch perturbation in voice auditory feedback.
Other studies have suggested that, in addition to the

acoustical parameters (e.g. pitch frequency), the disparity
between spatial and temporal aspects of self-generated
feedback with respect to efference copies can also mod-
ulate the neural processing of sensory input during
execution of motor tasks. In the somatosensory system,
perturbation in the trajectory and onset time of self-gen-
erated tactile stimulations were associated with an
increase in the intensity of tickle sensation, indicating
that unpredictable feedback was less suppressed by
efference copies of motor commands [23]. In the audi-
tory system, MIS of auditory responses was shown to
develop only for conditions where there was no delay
between the onset of motor actions such as button
press [24] or vocalization [25] and the onset of auditory
stimuli (temporal predictability). Similarly, auditory
neural responses to self-triggered (button press) tones
were shown to be maximally suppressed compared with

passive listening for conditions where the frequency and
onset time of stimuli were predictable, and the suppres-
sion was reduced if the frequency or onset time was
unpredictable [26]. Consistently, results of the present
study indicate that pitch predictability with relevance to
efference copies for unaltered voice feedback results in a
greater MIS of auditory responses compared with pitch-
shifted feedback.
The MIS effects described above support the notion of

an internal forward model for execution and monitoring
of self-produced motor tasks. The forward model is sug-
gested to incorporate efference copies of the motor
commands that are used to make a comparison with
actual sensory feedback [27]. This comparison examines
the degree of disparity between spatial (e.g. trajectory),
temporal (e.g. time delay) or acoustical (e.g. pitch) fea-
tures of sensory feedback and the efference-based pre-
dictions that affect the processing of sensory neural
information. This characteristic may enable the sensory-
motor mechanisms to identify the source of sensory sti-
mulations by monitoring the degree of feedback predict-
ability via efference copies to distinguish between self-
and externally-generated inputs. Our results suggest that
the onset of unaltered voice feedback elicits N1
responses that are maximally suppressed by the effer-
ence copies of motor commands during vocal produc-
tion. Suppression becomes less pronounced for
moderate pitch disparities (e.g. 50, 100 or 200 cents
shifts) and is almost completely eliminated for large
pitch shifts (400 cents) in voice feedback. These findings
indicate that the pitch frequency is possibly one of the
important voice components in identification of self-
voices during vocalization or speaking.
In addition to a role of MIS in identifying the source

of feedback, suppression of auditory neural responses
was suggested to play an important role in enhancing
neural sensitivity for detecting unexpected changes
(error) in self-voice feedback. A study by Eliades and
Wang [28] showed that while Marmoset monkeys voca-
lized and received their own unaltered voice feedback,
some cortical auditory neurons reduced their firing rate
(suppression), but then significantly increased their
activity in response to pitch-shifted voice feedback.
However, other neurons that increased their discharge
rate (excited) in responses to unaltered voice feedback
during vocal production did not respond to pitch shifts
in voice auditory feedback. These data suggest that dur-
ing vocal production, MIS of some cortical auditory
neurons by means of efference copies of motor com-
mands may provide a mechanism to enhance their
neural sensitivity for pitch error detection in the feed-
back of self-produced vocalizations. It has also been
demonstrated in humans that when pitch shifts were
presented after the onset of self-produced voice

Behroozmand and Larson BMC Neuroscience 2011, 12:54
http://www.biomedcentral.com/1471-2202/12/54

Page 5 of 10

[25,29,30] or musical sounds [31], ERP responses were
enhanced during active production of the motor task
(e.g. vocalization or piano play) compared with when
subjects passively listened to the playback of the same
self-produced voices or music.
However, the extent of vocalization-induced enhance-

ment was shown to be greater for 100 and 200 cents
compared with 500 cents stimulus magnitude [32]. This
latter effect was suggested to occur due to the fact that
the motor act of vocalization increases neural sensitivity
to detect F0 feedback perturbations in order to accurately
detect and correct for vocal pitch errors during speaking.
However, when feedback pitch was shifted at 500 cents,
the vocalization-induced enhancement of ERPs was
reduced, suggesting the system may have interpreted it as
an external sound, and consequently became less sensi-
tive. Therefore, identification of the source of auditory
stimulation and systematic tuning of neural sensitivity
based on the degree of disparity between voice F0 and its
feedback may be important for vocal production because
if the audio-vocal system was equally sensitive to pitch
changes in self and externally-generated voices, variations
in the pitch of environmental sounds or voices from dif-
ferent speakers could possibly lead to fluctuations in a
person’s voice during speaking.
Despite the fact that PSS magnitude is shown to mod-

ulate neural responses to voice feedback, it is still not
clearly understood why ERPs (N1 component) are sup-
pressed at voice onset [7,8] and, in contrast, are
enhanced (predominantly P2 component) when the
pitch shifts occur in the middle of vocalizations [29,32].
One possible explanation for the differential effect of sti-
mulus onset time is that the reduction of N1 suppres-
sion at voice onset for larger PSS magnitudes reported
previously [7] and in the present study may reflect
mechanisms that enable the system to monitor and
maintain an intended vocal output by subtractive com-
parison between actual voice feedback and internal
representations provided by efference copies. Therefore,
the unaltered auditory feedback from self-generated
vocalizations that closely match the internally-repre-
sented feedback are more strongly suppressed at voice
onset because they are fully predicted by the efference
copies of motor commands. However, after voice onset,
feedback-based monitoring of vocal output may rely on
comparing the current state of incoming feedback with
a representation that is continuously updated by feed-
back from previous vocalization states. Therefore,
instead of suppression, the audio-vocal system becomes
more sensitive and highly responsive when disparities
emerge between the parameters of voice and its feed-
back in the middle of vocalization.
The above explanation suggests that the system

performs at least two different functions, which require

different mechanisms: one function of monitoring voice
auditory feedback is to identify the source of voice feed-
back [7], and the second function is to correct for errors
in production [33]. The first function takes place at the
onset of vocalization, whereas the second function is
activated after vocal onset and becomes important dur-
ing vocalization [25]. While the details of these pro-
cesses remain unknown, the suppression of cortical
neural activity at vocal onset by means of motor-driven
mechanisms may contribute to enhancing neural sensi-
tivity for detecting pitch variations during vocal produc-
tion. The brain may utilize the motor predictions to
determine the source of incoming feedback in order to
systematically decrease neural sensitivity to variations in
the feedback of those voices that are not recognized as
being self-generated. This proposal is supported by ear-
lier findings in primates suggesting that there might
possibly be a link between neural suppression and sensi-
tivity enhancement to unexpected changes in voice
F0 feedback [28]. Because the N100 component in the
present study was most sensitive to feedback perturba-
tions at vocal onset, and the P200 component is most
sensitive to perturbations during vocalization [32], it is
reasonable to suppose that these components represent
the two different functions of the audio-vocal system,
identification of self from external, and the monitoring
of self vocalization.
With relevance to the neural processes of voice moni-

toring and control leading to MIS of auditory responses
discussed above, a question remains as to what brain
areas are involved in auditory feedback-based monitor-
ing and control of vocal output during vocal production
or speech. The anatomical organization of the audio-
vocal mechanism has been widely studied using func-
tional neuroimaging techniques in a variety of speech
production and perception tasks. Results of these studies
proposed an audio-vocal integration circuitry, including
neural areas such as the superior temporal gyrus (STG),
superior temporal sulcus (STS), planum temporale (PT),
pre-motor cortex (PMC), inferior frontal gyrus (IFG),
anterior insula [34,35] and the anterior cingulate cortex
(ACC) [36] that may be involved in online monitoring
and control of voice F0. Moreover, the bilateral increase
in the activity of the superior temporal areas (mainly
STG and STS) was reported in studies when human
subjects received pitch-shifted feedback of their own
voice compared with unaltered feedback during vocal
production [37,38]. A similar effect of increased activity
in superior temporal areas was also reported in condi-
tions where feedback disparity was generated by intro-
ducing formant shifts [39] or voice-gated noise [40] in
the auditory feedback during self-vocalization. The
superior temporal activities were also shown to be sig-
nificantly greater for passive listening to the playback of

Behroozmand and Larson BMC Neuroscience 2011, 12:54
http://www.biomedcentral.com/1471-2202/12/54

Page 6 of 10

self-speech compared with when subjects actively produced
them [40]. Results of the above neuroimaging studies are
consistent with findings of the electrophysiological record-
ings in the present study that showed the increase in N1
activity (less suppression) for larger pitch errors (e.g. 400
vs. 0 cents) in voice feedback during active vocalization,
leading to diminished MIS for larger pitch errors in voice
feedback during vocalization compared with passive
listening. These results suggest that the suppression of
cortical auditory areas is likely to arise from neural
mechanisms that utilize an internally-predicted represen-
tation (efference copies) of intended vocal output to
monitor and control for feedback pitch error during
active vocal production of speech sounds. Such a charac-
teristic may be an important aspect of sensory-motor
integration for distinguishing external (erroneous) from
self-generated stimuli for maintaining the acoustical
parameters of intended vocal output.

Conclusions
The findings of the present study provide supporting
evidence for the existence of an internal forward model
during speech production. The results indicated that the
motor-induced suppression of auditory neural responses
is maximal for normal compared with pitch-shifted
voice feedback. This effect suggests that the motor act
of vocalization suppresses the sensory consequences of
self-produced vocal output that is predicted by the effer-
ence copies of motor commands. However, when voice
feedback is different from efference predictions, suppres-
sion is reduced or completely eliminated. This charac-
teristic may represent the ability of the audio-vocal
system to detect the source of incoming feedback in
order to more effectively detect and control for vocal
errors that occur in the feedback of self-produced voices
compared with externally-generated feedback.

Methods
Subjects
Twenty two right-handed native speakers of American
English (12 females and 10 males, 19-35 years of age)
participated in this study. All subjects passed a bilateral
pure-tone hearing screening test at 20 dB SPL (octave
frequencies between 250-8000 Hz) and reported no his-
tory of neurological disorders or voice training. All
study procedures, including recruitment, data acquisi-
tion and informed consent were approved by the North-
western University institutional review board, and
subjects were monetarily compensated for their
participation.

Stimulus and design
The experiment consisted of three blocks of active voca-
lization each followed by one block of passive listening.

During active vocalization, subjects were asked to sus-
tain the vowel sound /a/ for approximately 1.5 seconds
at their conversational pitch and loudness. This vocal
task was repeated 200 times during each block while
subjects took short breaks (2-3 seconds) between
successive utterances. During each vocalization trial,
subjects were presented with one of the randomly cho-
sen upward pitch shift stimuli at 0, +50, +100, +200
and +400 cents magnitude starting from voice onset
(Figure 4). Each active vocalization block was immedi-
ately followed by a passive listening block during which
subjects passively listened to the playback of the same
pitch shifts in the auditory feedback of their own voice.
The total duration of each block was approximately
10-15 minutes and subjects kept their eyes open
throughout the recording sessions to avoid alpha waves
in the EEG signals. In total, 120 trials (3 × 200/5) during
vocalization and 120 trials during passive listening were
collected and analyzed for each PSS magnitude, sepa-
rately. An example of the sound pressure waveforms
and their frequency spectra for a vowel sound /a/ (pitch:
175 Hz) and its pitch-shifted (200 cents) auditory feed-
back (pitch: 196 Hz) are shown in Figure 5.

Instrumentation
Subjects were seated in a sound-treated room in which
their voice was picked up with an AKG boomset micro-
phone (model C420) and amplified with a Mackie mixer
(model 1202-VLZ3). The onset of the vocalization was
detected using a voice onset detector (VOD) module
implemented in Max/Msp (Cycling 74, v.5.0). The VOD
output was used to trigger a function generator to ran-
domly choose a PSS magnitude among 0, 50, 100, 200
and 400 cents (see Figure 4). The VOD output was also
used to trigger an Eventide Eclipse Harmonizer to pitch
shift voice feedback starting from voice onset. The pitch-
shifted feedback lasted throughout the whole vocalization
during each trial (1-1.5 sec). All parameters of the PSS
such as duration, direction and magnitude were con-
trolled by the Max/MSP. The Max/Msp also generated a
TTL pulse to mark the onset of each PSS stimulus at
voice onset for synchronized averaging of the recorded
brain activity.
Voice, feedback and TTL pulses were sampled at 10

kHz using PowerLab A/D Converter (Model ML880,
AD Instruments) and recorded on a laboratory compu-
ter utilizing Chart software (AD Instruments). Subjects
maintained their conversational F0 levels with a voice
loudness of about 70-75 dB, and the pitch-shifted feed-
back was delivered through Etymotic earphones (model
ER1-14A) at about 80-85 dB. The 10 dB gain between
voice and feedback channels was used to partially mask
air-born and bone-conducted voice feedback. A Brüel &
Kjær sound level meter (model 2250) along with a Brüel

Behroozmand and Larson BMC Neuroscience 2011, 12:54
http://www.biomedcentral.com/1471-2202/12/54

Page 7 of 10

& Kjær prepolarized free-field microphone (model 4189)
and a Zwislocki coupler were used to calibrate the gain
between voice and feedback channels.
Following each active vocalization block, the recorded

feedback channel was converted to a sound file to be
played back during the passive listening condition. Two
objective and one subjective method were used to cali-
brate the gain during the passive listening condition
with respect to active vocalization. The objective meth-
ods included using the Brüel & Kjær sound level meter
(model 2250) and a Zwislocki coupler to ensure the
sound pressure level (dB-SPL) in the output of the insert
earphones during passive listening was nearly identical
to the earphone output level during vocalization.
Furthermore, since the feedback channel was recorded
on Chart recorder software (AD Instruments) during
vocalization and listening, we verified that the voltage
driving the earphones was identical during both condi-
tions. Lastly, we asked subjects to verify that the sound

intensity during vocalization and listening conditions
was nearly identical.

ERP acquisition and analysis
The electroencephalogram (EEG) signals were recorded
from 13 sites on the subject’s scalp (CZ, C3, C4, T7, T8, FZ,
F3, F4, F7, F8, PZ, P3, P4) using an Ag-AgCl electrode EEG
cap (10-20 system). Scalp-recorded brain potentials were
amplified with a gain of 10 K (Grass amplifiers P511), low-
pass filtered at 2 KHz (anti-aliasing filter) and then sampled
at 10 kHz (PowerLab A/D Converter) and recorded using
Chart software (AD Instrument). All amplifiers were cali-
brated according to the instructions from the manufac-
turers. All recorded EEG channels were referenced to
linked earlobes and their impedances were maintained
below 5 kΩ (Grass impedance meter EZM-5AB).
MATLAB (Mathworks, Inc.) software was used to

analyze the recorded EEG signals to obtain ERPs in
response to pitch-shifted feedback at voice onset. Data

Harmonizer (Pitch Shifter)

Random Generator

PSS
MagnitudeTrigger

Voice

Feedback

Voice

Voice
Onset

Randomized Pitch Shift Stimulus (PSS)

Voice Onset Detector
(VOD)

Figure 4 Schematic of the experimental setup. ERPs were obtained in response to randomly chosen 0, 50, 100, 200 and 400 cents pitch shifts
in subjects’ voice auditory feedback. The voice signal was fed to a voice onset detector (VOD) module that was used to detect voice onset. The
VOD output cued a random generator function to randomly choose a stimulus magnitude and trigger the harmonizer to deliver pitch shifts at
voice onset.

Behroozmand and Larson BMC Neuroscience 2011, 12:54
http://www.biomedcentral.com/1471-2202/12/54

Page 8 of 10

analysis was carried out by offline filtering of the
recorded EEGs from all channels using a band-pass
filter with cut-off frequencies set to 1 and 30 Hz
(-12dB/oct). The filtered EEGs were then segmented
into epochs ranging from -100 ms before and 500 ms
after the onset of the PSS. Following segmentation,
artifact rejection was carried out by excluding epochs
with amplitudes exceeding +/-50 μV. Individual
epochs were then subjected to baseline correction by
removing the mean amplitude of the 100 ms-long pre-
stimulus time window for each individual EEG chan-
nel. The minimum number of 100 epochs was aver-
aged to calculate ERP responses for each stimulus
magnitude at voice onset. The data were then grand
averaged over 22 subjects for each stimulus magni-
tude, separately. For each individual subject, the peak
amplitudes of N1 ERP components were extracted by
finding the most prominent peaks in 20 ms-long time
windows centered at 100 ms. This time window was
selected based upon visual inspection of the grand
averaged responses.

Topographical Distribution Maps
The surface distribution maps of measures of brain
activity in response to voice pitch feedback perturbation
were created using MATLAB by mapping neural peak
amplitudes of the ERPs for 13 electrode sites (CZ, C3,
C4, T7, T8, FZ, F3, F4, F7, F8, PZ, P3, P4) over the surface
of the scalp. These topographical distribution maps of
neural activity were created by color coding the ampli-
tudes of the ERP components using the interpolation
method between adjacent electrodes to obtain a map of
electrical activity distribution.

Acknowledgements
This research was supported by a grant from NIH, Grant No. 1R01DC006243.

Authors’ contributions
RB and CRL conceived of the study and participated in its design. RB wrote
the computer programs, coordinated the study, recruited participants,
collected and analyzed the data. Both authors contributed to writing the
manuscript and approved the final draft.

Received: 19 January 2011 Accepted: 6 June 2011
Published: 6 June 2011

0 20 40 60 80 100 120 140 160 180 200
Time [ms]

0 200 400 600 800 1000 1200 1400 1600 1800 2000
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7
Voice
Feedback (PSS:200 cents)

Frequency [Hz]

Voice

Feedback (PSS:200 cents)

Po
w

er
 S

pe
ct

ru
m

D

en
si

ty
 [V

2 /H
z]

A
m

pl
itu

de
 [V

]

-0.3

+0.3

0

-0.3

+0.3

0

a)

b)
Figure 5 An example of the a) sound pressure waveforms and b) frequency spectra of voice output for the vowel sound /a/ at pitch
frequency of 175 Hz and its pitch-shifted (200 cents) auditory feedback (196 Hz).

Behroozmand and Larson BMC Neuroscience 2011, 12:54
http://www.biomedcentral.com/1471-2202/12/54

Page 9 of 10

References
1. von Helmholtz H: Handbook of physiological optics. 1 edition. Hamburg:

Voss; 1867.
2. von Holst E: Relations between the central nervous system and the

peripheral organ. British Journal of Animal Behavior 1954, 2:89-94.
3. Sperry R: Neural basis of the spontaneous optokinetic response

produced by visual inversion. Journal of Comparative & Physiological
Psychology 1950, 43:482-489.

4. Wurtz RH: Neuronal mechanisms of visual stability. Vision Research 2008,
48:2070-2089.

5. Wurtz RH, Joiner WM, Berman RA: Neuronal mechanisms for visual
stability: progress and problems. Philosophical Transactions of the Royal
Society B-Biological Sciences 2011, 366:492-503.

6. Eliades SJ, Wang X: Sensory-motor interaction in the primate auditory
cortex during self-initiated vocalizations. J of Neurophysiology 2003,
89:2194-2207.

7. Heinks-Maldonado TH, Mathalon DH, Gray M, Ford JM: Fine-tuning of auditory
cortex during speech production. Psychophysiology 2005, 42:180-190.

8. Houde JF, Nagarajan SS, Sekihara K, Merzenich MM: Modulation of the
auditory cortex during speech: An MEG study. Journal of Cognitive
Neuroscience 2002, 14:1125-1138.

9. Blakemore SJ, Goodbody SJ, Wolpert DM: Predicting the consequences of
our own actions: The role of sensorimotor context estimation. Journal of
Neuroscience 1998, 18:7511-7518.

10. Blakemore SJ, Wolpert DM, Frith CD: Central cancellation of self-produced
tickle sensation. Nature Neuroscience 1998, 1:635-640.

11. Blakemore SJ, Wolpert D, Frith C: Why can’t you tickle yourself?
Neuroreport 2000, 11:R11-R16.

12. Müller-Preuss P, Newman JD, Jürgens U: Anatomical and physiological
evidence for a relationship between the ‘cingular’ vocalization area and
the auditory cortex in the squirrel monkey. Brain Research 1980,
202:307-315.

13. Muller-Preuss P, Ploog D: Inhibition of auditory cortical neurons during
phonation. Brain Research 1981, 215:61-76.

14. Poulet JF, Hedwig B: A corollary discharge maintains auditory sensitivity
during sound production. Nature 2002, 418:872-876.

15. Poulet JF, Hedwig B: The cellular basis of a corollary discharge. Science
2006, 311:518-522.

16. Poulet JF, Hedwig B: New insights into corollary discharges mediated by
identified neural pathways. Trends in Neuroscience 2007, 30:14-21.

17. Eliades SJ, Wang X: Dynamics of auditory-vocal interaction in monkey
auditory cortex. Cerebral Cortex 2005, 15:1510-1523.

18. Curio G, Neuloh G, Numminen J, Jousmaki V, Hari R: Speaking modifies
voice-evoked activity in the human auditory cortex. Human Brain
Mapping 2000, 9:183-191.

19. Numminen J, Salmelin R, Hari R: Subject’s own speech reduces reactivity
of the human auditory cortex. Neuroscience Letters 1999, 265:119-122.

20. Martikainen MH, Kaneko K, Hari R: Suppressed responses to self-triggered
sounds in the human auditory cortex. Cerebral Cortex 2005, 15:299-302.

21. McCarthy G, Donchin E: The effects of temporal and event uncertainty in
determining the waveforms of the auditory event related potential
(ERP). Psychophysiology 1976, 13:581-590.

22. Schafer EW, Marcus MM: Self-stimulation alters human sensory brain
responses. Science 1973, 181:175-177.

23. Blakemore SJ, Frith CD, Wolpert DM: Spatio-temporal prediction
modulates the perception of self-produced stimuli. Journal of Cognitive
Neuroscience 1999, 11:551-559.

24. Aliu SO, Houde JF, Nagarajan SS: Motor-induced Suppression of the
Auditory Cortex. Journal of Cognitive Neuroscience 2009, 21:791-802.

25. Behroozmand R, Liu H, Larson CR: Time-dependent Neural Processing of
Auditory Feedback during Voice Pitch Error Detection. Journal of
Cognitive Neuroscience 2010, 23:1205-1217.

26. Bass P, Jacobsen T, Schroger E: Suppression of the auditory N1 event-
related potential component with unpredictable self-initiated tones:
evidence for internal forward models with dynamic stimulation.
International Journal of Psychophysiology 2008, 70:137-143.

27. Wolpert DM, Ghahramani Z, Jordan MI: An internal model for
sensorimotor integration. Science 1995, 269:1880-1882.

28. Eliades SJ, Wang X: Neural substrates of vocalization feedback
monitoring in primate auditory cortex. Nature 2008, 453:1102-1106.

29. Liu H, Behroozmand R, Larson CR: Enhanced neural responses to self-
triggered voice pitch feedback perturbations. Neuroreport 2010,
21:527-531.

30. Liu H, Meshman M, Behroozmand R, Larson CR: Differential effects of
perturbation direction and magnitude on the neural processing of voice
pitch feedback. Clinical Neurophysiology 2010.

31. Maidhof C, Vavatzanidis N, Prinz W, Rieger M, Koelsch S: Processing
expectancy violations during music performance and perception: an ERP
study. J Cogn Neurosci 2010, 22:2401-2413.

32. Behroozmand R, Karvelis L, Liu H, Larson CR: Vocalization-induced
enhancement of the auditory cortex responsiveness during voice F0
feedback perturbation. Clinical Neurophysiology 2009, 120:1303-1312.

33. Hain TC, Burnett TA, Kiran S, Larson CR, Singh S, Kenney MK: Instructing
subjects to make a voluntary response reveals the presence of two
components to the audio-vocal reflex. Exp Brain Res 2000, 130:133-141.

34. Hickok G, Poeppel D: Dorsal and ventral streams: a framework for
understanding aspects of the functional anatomy of language. Cognition
2004, 92:67-99.

35. Hickok G, Poeppel D: The cortical organization of speech processing.
Nature Reviews Neuroscience 2007, 8:393-402.

36. Zarate JM, Zatorre RJ: Experience-dependent neural substrates involved
in vocal pitch regulation during singing. Neuroimage 2008, 40:1871-1887.

37. Fu CH, Vythelingum GN, Brammer MJ, Williams SC, Amaro E, Andrew CM,
Yaguez L, van Haren NE, Matsumoto K, McGuire PK: An fMRI study of
verbal self-monitoring: neural correlates of auditory verbal feedback.
Cereb Cortex 2006, 16:969-977.

38. Toyomura A, Koyama S, Miyamaoto T, Terao A, Omori T, Murohashi H,
Kuriki S: Neural correlates of auditory feedback control in human.
Neuroscience 2007, 146:499-503.

39. Tourville JA, Reilly KJ, Guenther FH: Neural mechanisms underlying
auditory feedback control of speech. Neuroimage 2008, 39:1429-1443.

40. Zheng ZZ, Munhall KG, Johnsrude IS: Functional overlap between regions
involved in speech perception and in monitoring one’s own voice
during speech production. J Cogn Neurosci 2010, 22:1770-1781.

doi:10.1186/1471-2202-12-54
Cite this article as: Behroozmand and Larson: Error-dependent
modulation of speech-induced auditory suppression for pitch-shifted
voice feedback. BMC Neuroscience 2011 12:54.

Submit your next manuscript to BioMed Central
and take full advantage of:

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

Behroozmand and Larson BMC Neuroscience 2011, 12:54
http://www.biomedcentral.com/1471-2202/12/54

Page 10 of 10

http://www.ncbi.nlm.nih.gov/pubmed/21649858?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/21649858?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18513781?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15787855?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15787855?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12495520?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12495520?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9736669?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9736669?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10196573?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10196573?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10943682?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7437905?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7437905?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7437905?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7260601?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7260601?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12192409?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12192409?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16439660?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15689521?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15689521?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10770228?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10770228?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10327183?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10327183?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15238430?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15238430?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/996223?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/996223?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/996223?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/4711735?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/4711735?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10511643?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10511643?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18593265?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18593265?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20146608?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20146608?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18627782?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18627782?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18627782?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7569931?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7569931?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18454135?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18454135?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20386347?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20386347?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19702473?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19702473?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19702473?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19520602?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19520602?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19520602?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10672466?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10672466?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10672466?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15037127?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15037127?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17431404?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18343163?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18343163?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16195470?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16195470?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17395381?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18035557?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18035557?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19642886?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19642886?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19642886?dopt=Abstract

	Abstract
	Background
	Results
	Conclusions

	Background
	Results
	Discussion
	Conclusions
	Methods
	Subjects
	Stimulus and design
	Instrumentation
	ERP acquisition and analysis
	Topographical Distribution Maps

	Acknowledgements
	Authors' contributions
	References

