
Current Biology Vol 17 No 24
R1042
Correspondences

Impaired parietal 
magnitude 
processing in 
developmental 
dyscalculia
Gavin R. Price1, Ian Holloway2, 
Pekka Räsänen3, Manu 
Vesterinen1 and Daniel Ansari2

Developmental dyscalculia (DD) 
is a specific learning disability 
affecting the acquisition of 
school- level mathematical abilities 
in the context of otherwise 
normal academic achievement, 
with prevalence estimates in the 
order of 3–6% [1] . Behavioural 
studies show deficits in 
elementary numerical processing 
among individuals with pure 
DD [2,3], indicating that deficits 
in higher-level mathematical 
skills may stem from impaired 
representation and processing 
of basic numerical magnitude. 
Adult neuropsychological and 
neuroimaging research points 
to the intraparietal sulcus as a 
key region for the representation 
and processing of numerical 
magnitude [4]. This raises 
the possibility of a parietal 
dysfunction as a root cause of DD 
[5]. We show that, in children with 
pure DD, the right intraparietal 
sulcus is not modulated in 
response to numerical processing 
demands to the same degree as in 
typically developing children. This 
finding provides the first direct 
evidence for a specific impairment 
of parietal magnitude systems 
in DD during non-symbolic 
numerosity processing.

We used functional magnetic 
resonance imaging (fMRI) to 
investigate the neural correlates 
of basic numerical processing 
in children with pure DD in 
comparison to their typically 
developing peers. Numerosity 
comparison becomes increasingly 
difficult as the numerical distance 
between the comparators 
is decreased; suggesting 
an underlying, approximate 
representation of numerosity. This 
‘numerical distance effect’ [6] has 
been shown to modulate brain 
activity in bilateral parietal areas 
in both adults [7] and children [8]. 
In the present study, therefore, 
the numerical distance between 
stimuli was systematically varied 
(see Supplemental data available 
on-line with this issue for details 
of the experimental procedures). 

Eight right-handed children 
diagnosed with DD on the basis 
of standardised math scores of 
at least 1.5 standard deviations 
below the average, in the absence 
of any other cognitive or learning 
disabilities (Table S1), were 
compared to eight right- handed, 
typically developing, age- matched 
peers. Participants were 
required to select which of two 
simultaneously presented sets 
of squares contained the larger 
number of items. Set pairs 
were assigned to either close 
(1–3) or far distance (5–8) groups 
(Figure S1). 

Behavioural performance data 
(see Table S2) were analyzed by 
a 2 x 2 mixed design analysis 
of variance (ANOVA), with 
distance (close versus far) as a 
within- subjects factor and group 
(control versus DD) as a between-
subjects factor. This analysis 
revealed a main effect of distance 
on reaction time (F(1,14) = 115.75, 
p < 0.001, η2 = 0.89) with longer 
response times for close distance 
trials, but no distance by group 
interaction (F(1,14) = 2.13, p > 0.1, 
η2 = 0.13). A significant main effect 
of distance (F(1,14) = 85.58, p < 
0.001, η2 = 0.86) on the number of 
errors was found, with more errors 
in the close distance condition. 
Additionally, a significant group 
by distance interaction was found 
(F(1,14) = 5.09, p < 0.05, η2 = 0.27),  
with DD subjects showing a 
greater effect of distance on 
response accuracy.

To assess which brain regions 
were differentially modulated by 
distance between groups, we 
carried out a random- effects, 
whole brain, voxel-wise analysis 
testing for group x distance 
interactions. Significant 
interactions were observed at 
cluster corrected threshold of 
p < 0.05 (cluster-level threshold 
calculated on the basis of 
interaction t-map thresholded 
at p < 0.005, uncorrected: see 
Supplemental data for details) in 
the right intraparietal sulcus (IPS; 
BA7; 33, −50, 52; k = 222 mm3; 
Figure 1 ), left fusiform gyrus 
(FG; BA37; −36, −54, −13; 
k = 323 mm3;, Figure S2), and left 
medial prefrontal cortex (MPFC; 
BA11; −13, 54, −2; k = 199 mm3; 

Figure S3).
As can be seen from the Bar 

chart in Figure 1, the interaction 
in the IPS was characterized 
by a stronger distance effect 
in the control group than in the 
DD group, suggesting a lack of 
modulation of parietal numerical 
processing mechanisms in 
response to increasing numerical 
task demands in DD children. 
The same pattern was observed 
in the FG, suggesting a deficient 
neural response in DD to the 
increased demand for visual 
segmentation of the displays as 
the numerical distance between 
the two sets of squares decreases 
[9]. The interaction in the MPFC 
region, on the other hand, was 
characterized by a greater 
deactivation in the DD group for 
close versus far distances, while 
showing equal positive activations 
in the control group. This may 
reflect greater deactivation 
of the so-called resting state 
network for DD children in 
response to greater subjective 
task difficulty [10]. These data 
suggest specific abnormalities 
in the functional neuroanatomy 
underlying numerical magnitude 
processing in DD. Furthermore, 
these results provide evidence for 
a link between brain mechanisms 
underlying basic numerical 
magnitude processing and the 
development of higher level 
mathematical skills, which are 
impaired in DD.

To date, only one neuroimaging 
study has investigated pure DD 
in children who were otherwise 
typically developing [11], 
finding no anatomically specific 
impairment of brain activation 
during nonsymbolic magnitude 
comparison. The contradiction 
between those and our new 
results may stem from the 
differences in stimulus controls 
between the studies. The present 
results are therefore the first  


Magazine
R1043
Figure 1. Interaction of group X distance in the right intraparietal sulcus. 

Statistical map showing interaction of group x distance (p < 0.05, corrected at the 
cluster level) overlaid on an average image of all participants’ high-resolution structural 
MRI scans level. The bar chart shows the parameter estimates for this region for both 
groups. Error bars represent the standard error of the mean. (NSC, Nonsymbolic Close 
Distance; NSF. Nonsymbolic Far Distance.)
to reveal atypical activation  
in the right intraparietal sulcus, 
during a non-symbolic, numerical 
magnitude processing task, 
in children with pure DD. The 
observed group by distance 
interaction in the right IPS 
falls within areas previously 
associated with processing of 
numerical magnitude in typically 
developing children [8] and 
adults [7], as well as within close 
proximity to a region referred to 
as the horizontal segment of the 
intraparietal sulcus (hIPS). The 
hIPS has been identified in a 
meta-analysis [4] of neuroimaging 
studies of numerical processing 
as being involved in the 
representation and processing 
of numerical quantity (mean 
Talairach coordinates for hIPS:41, 
–47, 48; standard deviations for 
these mean coordinates: 7, 7, 5).

The present results, therefore, 
suggest either a weakened 
parietal representation of 
numerical magnitude in DD 
and/or a reduced ability 
to access and manipulate 
numerical quantities. This basic 
numerical capacity, for which a 
brain-level impairment in DD is 
revealed here, appears to be a 
necessary foundation on which 
the development of higher level 
arithmetical skills is scaffolded. 
A recent study [12] showed 
that transcranial magnetic 
stimulation of the right parietal 
lobe produces behavioural 
patterns similar to those found 
in adult dyscalculics, providing a 
simulation of DD, and providing 
further evidence for the key role 
played by the right intraparietal 
sulcus in basic numerical 
magnitude processing. Our 
results, however, provide direct 
evidence of parietal dysfunction 
in pure developmental 
dyscalculia and thereby 
strengthen the hypothesis 
that dyscalculia is caused by 
ontogenetic disruption of the 
neural circuitry that supports 
fundamental representation of 
numerical magnitude. 
Supplemental data
Supplemental data are available at 
http://www.current-biology.com/cgi/
content/full/17/24/R1042/DC1

Acknowledgments
This work was supported by grant 
MRTN-CT-2003-504927 NUMBRA of The 
European Community. Finnish Center 
of Excellence Grant 44858. We would 
like to thank Olesja Severin for her help 
with data collection, members of the 
Jyvaskyla Longitudinal study for help 
with subject recruitment, and Lucia 
van Eimeren for her assistance with the 
figures.

References
	 1.	� Shalev, R.S., and Gross-Tsur, V. (2001). 

Developmental dyscalculia. Pediatric 
Neurol. 24, 337–342.

	 2.	� Landerl, K., Bevan, A., and Butterworth, 
B. (2004). Developmental dyscalculia 
and basic numerical capacities: a study 
of 8-9-year-old students. Cognition 93, 
99–125.

	 3.	� Rousselle, L., and Noel, M.P. (2007). 
Basic numerical skills in children with 
mathematics learning disabilities: A 
comparison of symbolic vs non-symbolic 
number magnitude processing. Cognition 
102, 361–395.

	 4.	� Dehaene, S., Piazza, M., Pinel, P., 
and Cohen, L. (2003). Three parietal 
circuits for number processing. Cogn. 
Neuropsychol. 20, 487–506.

	 5.	� Butterworth, B. (1999). The Mathematical 
Brain (London: Macmillan).

	 6.	� Moyer, R.S., and Landauer, T.K. 
(1967). Time required for judgements 
of numerical inequality. Nature 215, 
1519–1520.

	 7.	� Pinel, P., Dehaene, S., Riviere, D., and 
LeBihan, D. (2001). Modulation of parietal 
activation by semantic distance in a 
number comparison task. Neuroimage 14, 
1013–1026.

	 8.	� Ansari, D., and Dhital, B. (2006). Age-
related changes in the activation of the 
intraparietal sulcus during nonsymbolic 
magnitude processing: An event-related 
functional magnetic resonance imaging 
study. J. Cogn. Neurosci. 18, 1820–1828.

	 9.	� Reddy, L., and Kanwisher, N. (2006). 
Coding of visual objects in the ventral 
stream. Curr. Opin. Neurobiol. 16, 
408–414.

	10.	� Gusnard, D.A., and Raichle, M.E. (2001). 
Searching for a baseline: Functional 
imaging and the resting human brain. 
Nat. Rev. Neurosci. 2, 685–694.

	11.	� Kucian, K., Loenneker, T., Dietrich, T., 
Dosch, M., Martin, E., and von Aster, 
M. (2006). Impaired neural networks for 
approximate calculation in dyscalculic 
children: a functional MRI study. Behav. 
Brain Funct. 2, 31.

	12.	� Kadosh, R.C., Kadosh, K.C., Schuhmann, 
T., Kaas, A., Goebel, R., Henik, A., and 
Sack, A.T. (2007). Virtual dyscalculia 
induced by parietal-lobe TMS impairs 
automatic magnitude processing. Curr. 
Biol. 17, 689–693.

1Agora Center, Department of 
Psychology, University of Jyvaskyla, 
Finland. 2Department of Psychology 
and Graduate Program in Neuroscience, 
University of Western Ontario, Canada. 
3Niilo Maki Institute, Jyvaskyla, Finland. 
E-mail: daniel.ansari@uwo.ca

http://www.current-biology.com/cgi/content/full/17/24/R1042/DC1
http://www.current-biology.com/cgi/content/full/17/24/R1042/DC1
mailto:daniel.ansari@uwo.ca

	Impaired parietal magnitude processing in developmental dyscalculia
	Supplemental data
	Acknowledgments
	References


