

RESEARCH

Open Access

Typical versus delayed speech onset influences verbal reporting of autistic interests

Liliane Chiodo¹, Steve Majerus¹ and Laurent Mottron^{2*}

Abstract

Background: The distinction between autism and Asperger syndrome has been abandoned in the DSM-5. However, this clinical categorization largely overlaps with the presence or absence of a speech onset delay which is associated with clinical, cognitive, and neural differences. It is unknown whether these different speech development pathways and associated cognitive differences are involved in the heterogeneity of the restricted interests that characterize autistic adults.

Method: This study tested the hypothesis that speech onset delay, or conversely, early mastery of speech, orients the nature and verbal reporting of adult autistic interests. The occurrence of a priori defined descriptors for *perceptual* and *thematic* dimensions were determined, as well as the perceived function and benefits, in the response of autistic people to a semi-structured interview on their intense interests. The number of words, grammatical categories, and proportion of *perceptual/thematic* descriptors were computed and compared between groups by variance analyses. The participants comprised 40 autistic adults grouped according to the presence ($N = 20$) or absence ($N = 20$) of speech onset delay, as well as 20 non-autistic adults, also with intense interests, matched for non-verbal intelligence using Raven's Progressive Matrices.

Results: The overall nature, function, and benefit of intense interests were similar across autistic subgroups, and between autistic and non-autistic groups. However, autistic participants with a history of speech onset delay used more perceptual than thematic descriptors when talking about their interests, whereas the opposite was true for autistic individuals without speech onset delay. This finding remained significant after controlling for linguistic differences observed between the two groups.

Conclusions: Verbal reporting, but not the nature or positive function, of intense interests differed between adult autistic individuals depending on their speech acquisition history: oral reporting of intense interests was characterized by perceptual dominance for autistic individuals with delayed speech onset and thematic dominance for those without. This may contribute to the heterogeneous presentation observed among autistic adults of normal intelligence.

Keywords: Autism spectrum, Speech onset delay, Restricted interests, Asperger syndrome, Heterogeneity

* Correspondence: laurent.mottron@gmail.com

²Centre d'Excellence en Troubles Envahissants du Développement de l'Université de Montréal, Hôpital Rivière-des-Prairies, 7070 Blvd Perras, Montréal, Québec H1E 1A4, Canada

Full list of author information is available at the end of the article

Background

Individuals on the autism spectrum (AS) are characterized by 'highly restricted, fixated interests that are abnormal in intensity or focus (e.g., a strong attachment to, or preoccupation with unusual objects, excessively circumscribed or perseverative interests)' according to the current DSM-5 AS criteria [1].¹ The AS involves a large range of speech acquisition histories and verbal abilities which, along with developmental age, influence the expression of interests. At preschool age, intense interests of minimally verbal autistic children are directed towards specific perceptual properties of mostly inanimate objects, such as periodic movements or visual patterns [2], including letters and numbers [3–5]. As adults, 70 [6] to 90% [7] of verbal autistics have intense interests. Adult intense interests are characterized by the gathering of information on specific topics, resulting in encyclopedic knowledge. Intense interests are also known to persist across development [8]. Their relationship with other repetitive behaviors, as well as other behavioral characteristics, is poorly understood. Intense interests were initially described more frequently in adults with Asperger syndrome [9, 10] and autistic adults with high IQ [6], and the frequency is equivalent in these two DSM-IV clinical subgroups [8]. For non-autistic groups [11], intense interests have been reported to be more frequent in boys than girls [12] and in adult men than women [13].

Intense interests in AS individuals are not necessarily more frequent or more 'restricted' than in typical peers [11], but they differ in the level of accommodation required by families and by their inflexibility [7]. Topics of intense interests can be diverse: mechanics, language, mathematics, biology, taxonomies, and TV/videos [14]; Japanese comics, gadgets, dinosaurs, space/physics, natural disasters, power heroes, fact books, videogames, technical manuals, religion, politics, reptiles, and rodents [8]; facts/verbal or visual memory, classifying/ordering of information, dates and time, hoarding, and letters and numbers [2] are commonly observed topics.

The nature of the relationship between intense interests and other autistic behaviors, and recommendations on how to approach them, is poorly established. Intense interests may be relatively independent from other autistic repetitive behaviors [15, 16]. For some researchers, they have a detrimental effect on social development [8, 15] and should be suppressed. On the other hand, naturalistic behavioral intervention programs suggest integrating them into social routines [17–19]. More recent research indeed emphasizes their positive role in learning [20, 21], quality of life, and possibly language development [22, 23]. This positive view is also expressed by autistic adults when they describe their own intense interests [24–26].

Mechanistic accounts of intense interests were initially deficit-oriented. Following these accounts, intense

interests result from a deficit in executive cognitive control [27, 28] or top-down processes [27, 28]. Indeed, neuroimaging studies show increased activity of the insula, a motivation-related neural region, and diminished activity in regions associated with cognitive control when autistic participants view objects associated with their domain of interest [29, 30]. However, these accounts lack empirical behavioral evidence, as there is currently no study that has shown an association between the level of inferred deficits in cognitive control and the frequency or the magnitude of intense interests.

Other accounts suggest that the domains of knowledge targeted by intense interests are those which 'fit' best autistic cognition. According to the hyper-systemizing model [31], the enhanced tendency to systemize in autistic individuals orients autistic people towards the detection and application of inflexible rules (if p, then q) mostly found in non-social information. The hyper-systemizing model can account for some broad domains of interests, such as physics or biology, which have been observed in autistic adults. Its explanatory power is less convincing for domains where rules are more arbitrary and unrelated, such as interests in written material in the case of 'hyperlexic' children; it also cannot account for the perceptual grounding of some intense interests, and their appearance in young children without oral speech. Alternatively, the veridical mapping [32] extension of the enhanced perceptual functioning model [33] grounds the nature and mechanisms of autistic intense interests on domain-specific expertise. This model proposes that perceptual expertise, mostly found in autistic people with speech onset delay, results from the superior performance, role, and autonomy of perception in autistic cognition. Conversely, speech-specific expertise is found in autistic people without speech onset delay (largely overlapping with the previous DSM-IV category of Asperger syndrome), accounting for enhanced regional cortical dedication of speech-related material in this autism subgroup [34]. This model accounts for the domain-specificity of intense interests, their behavioral and brain imaging correlates, the intrinsic association between intense interests and savant abilities, and the combination of interest and performance found in autistic individuals with limited speech. However, contrary to the hyper-systemizing account, this model poorly accounts for interests involving verbally expressed encyclopedic knowledge.

Here, we aimed to establish whether speech onset history may influence the nature and reporting of adult autistic interests by conducting a discourse analysis of autistic adults, with or without a history of speech onset delay, describing their interests during a semi-structured interview. Self-reports were analyzed for perceptual and thematic (i.e., those related to their semantic and

conceptual dimension) content. Further questions of the interview assessed other aspects of the interests, such as their function, origin, emotional valence, and frequency. We predicted that autistic people without overt speech during preschool age would describe their interests focusing mostly on perceptual features related to the physical and surface properties of the surrounding world. In contrast, verbal reporting about their intense interests by autistic people who mastered speech at a typical age may be more strongly characterized by the thematic aspects of their interests.

Methods

We conducted semi-structured interviews to assess whether speech acquisition history influences the nature of intense interests in AS. The following testing sequence was used: Anamnestic interview (age, sex, and level of education), the Autism Diagnostic Interview-Revised (ADI-R) [35], Raven Progressive Matrices, interests questionnaire, visuo-constructive and acoustic tasks (not presented here), the French version of the standardized Peabody Picture Vocabulary Test (PPVT), which evaluates receptive and expressive language (EVIP) [36], and a standardized reading task evaluating reading accuracy and speed reading test (Alouette) [37]. The participants' responses to the interest questionnaire were digitally recorded then were analyzed based on lexical and grammatical content for the perceptual versus thematic nature of the descriptors used and the impact and function of the intense interests. The study was approved by the local ethics committee.

Participants

Forty autistic adults (25 males, 15 females) between 18 and 41 years of age, diagnosed as autistic (5/40) or Asperger (35/40), according to DSM-IV criteria, by private psychiatrists or autism resource centers in Belgium, France, and Switzerland, were included in this study. The diagnosis and early speech history was obtained clinically and was validated by the ADI-R [35] already conducted with a parent for 17 of the participants. For the remaining 23 participants, we conducted the ADI-R with the parents ($N = 20$) or caregivers ($N = 3$) of the autistic participants to validate the clinical diagnosis. Autistic participants were allocated into two subgroups on the basis of having had (AS-SOD) or not (AS-NoSOD) a speech onset delay. This was documented by questions number 9 (one-word sentences) and 10 (two-word sentences) of the ADI-R. Speech acquisition was considered to be typical ($N = 20$) if single words were used before 24 months of age, and if two-word sentences were used before 33 months of age.

Twenty non-autistic adults (12 males, 8 females) between 18 and 41 years of age, without a history of

psychiatric treatment or neurological disorders, were included in the control group of this study. These control participants, recruited via announcements of the study to personal and professional networks of the first author, dedicated more than 25% of their free time to an interest which was distinct from their professional activity. Their non-autistic status was verified by the administration of the ADI-R.

As shown in Table 1, the AS-SOD, AS-NoSOD and non-autistic control groups were matched for age, non-verbal intelligence using the Raven Progressive Matrices as well as Performance IQ measured with the Wechsler Adult Intelligence Scale-Forth Edition WAIS-IV [38]. However, there were significant between-group differences for Verbal IQ and Full-Scale IQ, receptive vocabulary measured by the EVIP test and education level. Also, the number of male participants was slightly larger in the AS-SOD group than in the other two groups, although this difference only reached significant when comparing the AS-SOD and AS-NoSOD groups. The 'Alouette' test ruled out any reading problems or dyslexia for all participants, and these test results will not be discussed further. None of the participants had an identified neuro-genetic condition based on their medical record.

Questionnaire for semi-structured interview

A verbal description of each participant's intense interests was obtained through an oral questionnaire, inspired by the Yale survey of intense interests (as described in [39]), and a semi-structured interview developed by Mercier et al. [24]. The questionnaire contained 19 questions. Question 1 documented the intense interests of the participants by inviting them to describe his/her past and on-going interests. The question asked was: 'Could you describe your past and present specific interests?' The verbal reports obtained for this question were subjected to qualitative textual analysis to determine the perceptual versus thematic nature of the descriptors used by the participants when describing their intense interests (see below for a detailed description of the textual analysis). Questions 2 to 19 targeted the way intense interests are used in everyday life, as well as their perceived functions (origin of the interest, time taken by activities related to the interest, emotional valence of the interest, etc.). The verbal reports elicited by these questions were coded based on various response categories to enable between-group comparisons. The administration of the questionnaire took approximately 1 h and was performed at the participant's home, at the university, or in a hotel. There was no time limit for the participants to respond.

Analyses

We first conducted a lexical and grammatical analysis of the participants' responses to characterize the linguistic

Table 1 Characteristics of the AS-NoSOD, AS-SOD, and control groups

	AS-NoSOD	AS-SOD	Controls	AS-NoSOD/AS-SOD <i>p</i> values	AS-NoSOD/controls <i>p</i> values	AS-SOD/controls <i>p</i> values
Sample size (sex ratio)	20 (9 males, 11 females)	20 (16 males, 4 females)	20 (12 males, 8 females)	0.02	0.34	0.17
Age (SD)	29.65 (8.18)	26.3 (6.43)	27.25 (6.57)	0.3	0.29	0.67
Raven's Progressive Matrices Raw scores (SD)	50.9 (8.14)	48.65 (8.04)	50.5 (7.06)	0.63	0.87	0.45
FSIQ (SD) ^a	119.25 (14.06)	88.5 (21.34)	111.9 (18.7)	<.001*	0.29	<.01*
VIQ (SD) ^a	129.06 (10.95)	92.75 (14.7)	114.36 (16.13)	<.001*	<.01*	<.001*
PIQ (SD) ^a	109 (15.93)	100.12 (24.97)	111.63 (20.12)	0.27	0.74	0.32
EVIP (SD)	127.1 (3.94)	111.75 (11.42)	122.9 (5.03)	<0.001*	0.08	<0.001*
ADI-R score:						
Social (SD)	20.15 (10)	21.35 (10)	1.15 (10)	0.38	<0.001*	<0.001*
Communic. (SD)	19.35 (8)	23.15 (8)	0.08 (8)	0.09	<0.001*	<0.001*
Interests (SD)	7.6 (3)	10.2 (3)	2.2 (3)	0.09	<0.01*	<0.001*
Age at first 2-word production (SD)	1.8 (0.44)	4.5 (1.75)	2 (0.39)	<0.001*	0.55	<0.001*
Level of education						
Post-secondary level	17	5	10	< 0.001*	0.01*	0.08
Secondary level	3	12	10	0.009*	0.02*	0.49
Special needs school	0	3	0	0.02*	1	0.07

SD standard deviation, FSIQ full-scale IQ (WAIS-IV), VIQ verbal IQ, PIQ performance IQ. ^aThis measure could be obtained for only a subset of participants (17 AS-NoSOD participants; 16 AS-SOD participants; 11 non-autistic control participants)

EVIP échelle de vocabulaire en image Peabody

**p* < 0.05 for pairwise *t* test corrected for multiple comparisons, for all variables, except for level of education and gender ratio where χ^2 tests were used

properties of their answers for all questions; the amount of words produced was subjected to an ANOVA as a function of grammatical class and participant group. Next, we determined the perceptual or thematic nature of the intense interests based on the descriptors observed in the narrative for question 1; the proportion of descriptors was subjected to an ANOVA, as a function of the perceptual versus thematic nature of the descriptors and participant group. Last, we qualitatively assessed the impact and function of intense interests based on answers to questions 2–19; the responses to these questions were subjected to χ^2 analyses.

Lexical and syntactic analysis

A lexical and grammatical analysis of the participants' verbal responses for questions 1 to 19 was performed using the automated text analysis software FrMG Wiki Alpage-Inria [40]. This software is based on a metagrammar which extracts a hierarchized tree of the syntactic structure of any sentence written in French. (examples of use: [41–43]). This allowed us to control for the possible influence of current differences in expressive language abilities in subsequent analysis of the reporting of intense interests. We extracted the number of words and grammatical classes for the ANOVA.

Distinguishing the perceptual or thematic dimension of intense interests

The verbal content of the narratives for question 1 was analyzed to establish the proportion of perceptual versus thematic aspects of the participants' answers. This was performed using the most widely used tool for qualitative textual analysis, NVivo 11 © [44]. This software detects, organizes, and analyses the content of verbal material, such as the percentage of verbal occurrences semantically related to target lexemes (minimal units of the lexicon, such as words) defined a priori by the experimenter. We therefore established an a priori list of lexemes semantically related to the concepts thematic and perceptual using official dictionaries of the French language. This list of semantically associated lexemes (55 for the thematic category and 72 for the perceptual category) was then validated by 2 professional linguists who were naïve to the purpose of the study. Validation consisted of removing lexemes that were judged to not be strongly related to the compound definitions of the concepts perceptual or thematic. Examples of lexemes related to the concept perceptual are aspect (appearance), couleur (color), détail (detail), lumière (light), ordre (order), and trait (line). Examples of lexemes related to the concept of thematic are analogie (analogy), connaissances (knowledge), relation (relation), and système

(system). The final list of semantically associated lexemes is presented in supplementary material (see Additional file 1). These two lists of lexemes were then entered into NVivo 11 and their occurrence in the verbal reports of the participants determined. The lexemes preceding and following each occurrence of the target lexemes were also analyzed to clarify their meaning, if necessary. The proportion of *thematically* and *perceptually* related lexemes for each participant was determined by dividing the number of thematic/perceptual lexemes by the total number of words produced. These proportions were used for subsequent analysis (ANOVA).

Impact and function of intense interests in daily life

The relative frequency of each category of response was calculated for each question, and the frequency distributions were compared across categories and groups using χ^2 analysis.

Results

Lexical and syntactical analysis

We first analyzed the number of words for different grammatical categories (nouns, verbs, adjectives, adverbs, conjunctions, and pronouns) contained in the verbal reports in response to the various items of the questionnaire. A group by grammatical category ANOVA on the number of words indicated a main effect of group ($F(2, 57) = 5.43, p < 0.01, \eta_p^2 = 0.16$) and grammatical class ($F(5, 285) = 25.73, p < 0.001, \eta_p^2 = 0.31$), as well as a significant interaction ($F(10, 285) = 4.70, p < 0.001, \eta_p^2 = 0.14$). Newman-Keuls post hoc comparisons showed that, overall, the most frequently used grammatical class was verbs followed by nouns (both $p < 0.05$); the least frequently used grammatical class was adjectives. Although verbs were the most frequently used word type in the AS-NoSOD and non-autistic control groups, nouns and verbs were used at a similar frequency in the AS-SOD group. Otherwise, the three groups presented a similar distribution of responses as a function of grammatical class (see Table 2).

Perceptual or thematic dimension of intense interests

Overall, the themes of the intense interests were similar across the three groups (see Additional file 2). The themes involved historical, technical, sporting, practical, literal, and social interests. A mixed ANOVA was performed with group as the between-subject factor, and the proportion of thematic/perceptual descriptors as the within-subject factor.

The main effects of group ($F(2, 57) = 2.01, p = 0.14, \eta_p^2 = 0.07$) and nature-of-interest ($F(1, 57) = 1.27, p = 0.26, \eta_p^2 = 0.02$) were not significant. However, the interaction was significant ($F(2, 57) = 12.86, p < 0.001, \eta_p^2 = 0.31$). Newman-Keuls post hoc tests showed that the AS-SOD group used more perceptual descriptors than both the AS-NoSOD ($p < 0.001$) and non-autistic control groups ($p = 0.007$), whereas the AS-NoSOD group used more thematic descriptors than both the AS-SOD ($p = 0.03$) and control groups ($p = 0.04$) (Fig. 1).

The group by nature-of-interest interaction remained significant when controlling for group differences in general verbal competency using receptive vocabulary (EVIP) ($F(2, 56) = 5.16, p < 0.01, \eta_p^2 = 0.16$) or the total word count from the lexical and syntactical analysis, a proxy for grammatical complexity, as covariates ($F(2, 56) = 11.95, p < 0.001, \eta_p^2 = 0.30$).

Finally, we ran the same analyses, but limited the synonyms used to identify the interests to the nouns, to ensure that the observed group differences in lexical variety for the verbal reports did not bias the detection of the intense interests either in the perceptual or thematic dimension. This analysis led to similar results, showing a significant group by interest interaction ($F(2, 57) = 11.27, p < 0.001, \eta_p^2 = 0.28$). Newman-Keuls post hoc tests revealed that the AS-SOD group used more perceptual descriptors than both the AS-NoSOD ($p < 0.001$) and non-autistic control groups ($p < 0.001$). Consistent with the previous analysis, only the interaction remained significant when controlling for group differences of receptive vocabulary (EVIP) ($F(2, 56) = 3.53, p < 0.05, \eta_p^2 = 0.11$), total word count ($F(2, 56) = 10.13, p < 0.001, \eta_p^2 = 0.27$), or total number of nouns produced ($F(2, 56) = 10.63, p < 0.001, \eta_p^2 = 0.28$).

Table 2 Means and standard deviations for the number of words and grammatical category in the verbal reports to the interest questionnaire in function of group

Means	AS-NoSOD	AS-SOD	Controls	AS-NoSOD/AS-SOD	AS-NoSOD/controls	AS-SOD/controls
Nouns	242.30 (158.58)	129.35 (76.83)	550.20 (842.86)	.007*	.12	.03*
Verbs	406.60 (320)	133.80 (87.88)	745.45 (914.69)	<.001*	.13	.006*
Adjectives	90.60 (49.17)	35.05 (20.02)	146 (210.75)	<.001*	.26	.02*
Adverbs	229 (212.24)	73.75 (51.13)	439.45 (533.18)	.003*	.11	.004*
Conjunctions	148.45 (144.51)	39.70 (29.81)	291.15 (385.39)	.002*	.13	.006*
Pronouns	237.60 (179.71)	82.05 (56.87)	391.70 (445.49)	<.001*	.17	.004*

* $p < .05$ for Newman-Keuls post hoc comparisons

Sex differences in interests have been reported [13]. Thus, we assessed the impact of sex differences by re-running the main mixed ANOVA on the proportion of thematic/perceptual descriptors with both participant groups and gender as between-subject factors. This analysis confirmed all previous effects while showing no evidence for an effect of gender, except for an interaction between gender and nature-of-interest. The results were: effect of group ($F(2, 56) = 2.08, p = 0.13, \eta_p^2 = 0.07$), effect of nature-of-interest ($F(1, 56) = 2.67, p = 0.11, \eta_p^2 = 0.05$), effect of gender ($F(1, 56) = 0.21, p = 0.65, \eta_p^2 = 0.01$), interaction between nature-of-interest and group, $F(2, 56) = 15.68, p < 0.001, \eta_p^2 = 0.36$, interaction between nature-of-interest and gender, $F(1, 56) = 4.35, p = 0.04, \eta_p^2 = 0.07$. An exploration of this interaction by Newman-Keuls post hoc comparisons did not lead to any reliable differences, all $p > .50$ (mean proportions for male participants: perceptual descriptors = 0.10, thematic descriptors = 0.08; female participants: perceptual descriptors = 0.11, thematic descriptors = 0.08).

Impact and function of intense interests in daily life

The comparison of the relative frequency of each category of response and the frequency distributions across categories and groups using χ^2 analysis revealed no group differences for most of the answers to the 18 questions. This indicates that the overall impact and function of intense interests in the lives of the participants was largely similar across autistic subgroups and between the autistic and non-autistic groups (see Table 3). However, a few questions did reveal significant group effects. For question 2 (origin of intense interests), the AS-NoSOD group reported that a more general interest was at the basis of their intense interest more often than the other two groups; however, this difference was based on very few responses (four for the AS-NoSOD group, and

zero for the other two groups) and this result must be viewed with caution. For question 6 (time spent on intense interests), the AS-NoSOD group spent more time on the intense interests than the other two groups, with the non-autistic control group spending the smallest amount of time. For question 13 (the pictorial versus textual nature of the interests), the non-autistic control group reported to have purely pictorial interests more often than the AS groups. Finally, for questions 14, 17, and 19 (classification of information, communication of information, and linking new information to existing knowledge), the AS-SOD group had many 'do not know' response codes, indicating that participants of this group had difficulties in responding to these questions.

Discussion

This study represents the first qualitative investigation of intense interests in a large group of verbal AS adults by comparing autistic people with or without a history of speech onset delay. Furthermore, the interests in the AS groups were compared to those of non-autistic adults also showing intense interests. One important finding of this study is that the interests of autistic people with or without SOD were very similar in terms of topics, emotions produced, and adaptive benefits. However, although the *domains* of interests could be similar in AS subgroups (e.g., Harry Potter or Walt Disney World), the *vocabulary* used to describe them differed in terms of perceptual versus thematic descriptors.

Benefit of interests

The interests were considered to have positive effects in both AS groups. The participants described their interests as being relevant to obtaining a job, increasing personal development, and understanding relations among people (AS-NoSOD), or preventing boredom, increasing intelligence, and resulting in respect from other people (AS-SOD). Initially, intense interests were considered negatively by experts [45, 46] and were suspected to have a detrimental effect on socialization, to prevent learning and to have no adaptive value [47], but see [24, 48, 49]. Attitudes and the judgment of non-autistic people on autistic intense interests, however, have recently evolved to converge with the findings of this study. For example, a study by Winter-Messiers [50] conducted on 23 AS-NoSOD individuals from 7 to 21 years of age revealed that intense interests improved self-esteem and quality of life, as indicated by emotional arousal when spending time on them. Improvement in speech quality, vocabulary, discourse organization, and transparency was observed when intense interests were evoked. Other benefits were fine motor skills, eye contact, initiation of conversation,

Table 3 Response frequencies for questions 2–19 of the interests questionnaire, as a function of response code and participant group, with χ^2 statistical values for the assessment of group effects

	AS-NoSOD	AS-SOD	Controls	χ^2	p
2. From a historical perspective, what led you to get interested in your interests?					
Specific trigger	10	11	12	0.40	0.82
Global interest	4	0	0	8.57	0.01*
Social context	4	6	9	2.93	0.23
Do not know	4	3	2	0.78	0.68
3. Do you use your interests in everyday life?					
Yes	14	10	12	1.67	0.43
No	1	1	4	3.33	0.19
Do not know	5	9	4	3.33	0.19
4. Do your interests help you to have new ideas?					
Yes	14	10	14	2.30	0.32
No	2	1	2	0.44	0.80
Do not know	4	9	4	4.10	0.13
5. Do your interests help you to understand the things that surround you?					
Yes	10	9	15	4.21	0.12
No	1	4	1	3.33	0.19
Do not know	9	7	4	2.85	0.24
6. How much time do you spend on your interests?					
<25%	0	2	9	14.92	0.001*
25–75%	1	1	3	1.75	0.42
>75%	9	5	2	6.31	0.04*
Do not know	10	12	6	3.75	0.15
7. Do you talk about your interests with your family?					
Yes	14	8	13	4.25	0.12
No	3	6	4	1.37	0.50
Do not know	3	6	3	1.88	0.39
8. How do you feel about your interests?					
Positive emotion	7	8	11	1.76	0.41
Negative emotion	0	1	1	1.03	0.60
Impression of control	0	0	1	2.03	0.36
Impression of no control	3	0	1	3.75	0.15
Do not know	9	11	6	2.58	0.28
9. What are the positive aspects? °					
Yes	13	9	16	5.31	0.07
No	0	0	0	/	/
Do not know	7	11	4	5.31	0.07
10. What are the negative aspects?					
Yes	11	5	10	4.21	0.12
No	3	4	6	1.37	0.50
Do not know	6	11	4	5.71	0.06
11. Do you see a connection between these different interests?					
Yes	8	5	11	3.75	0.15
No	3	1	1	1.75	0.42

Table 3 Response frequencies for questions 2–19 of the interests questionnaire, as a function of response code and participant group, with χ^2 statistical values for the assessment of group effects (*Continued*)

Do not know	9	14	8	4.14	0.13
12. By what means do you learn new elements related to your specific interests?					
Self-taught	10	8	12	1.6	0.45
Social context	2	0	3	3.05	0.22
Do not know	8	12	5	5.07	0.08
13. Are you interested in images or texts?					
Images	0	3	9	13.13	0.001*
Text	2	1	0	2.11	0.35
Images/text	9	5	5	2.46	0.29
Do not know	9	11	6	2.58	0.28
14. Do you classify information related to your interest, if so, how do you classify?					
Yes	7	3	7	2.63	0.27
No	3	3	8	4.66	0.10
Do not know	10	14	5	8.14	0.02*
15. Are you interested in some specific details or in all aspects of a piece of information?					
Detail	6	3	6	1.60	0.45
Global	3	1	4	2.02	0.36
Detail/global	2	3	3	0.29	0.87
Do not know	9	13	7	3.74	0.15
16. Do you think that this has an effect on your memory?					
Yes	9	7	8	0.42	0.81
No	1	2	4	2.26	0.32
Do not know	10	11	8	0.93	0.63
17. Can you explain what you have memorized to other people?					
Yes	9	5	8	1.87	0.39
No	3	0	4	4.20	0.12
Do not know	8	15	8	6.54	0.04*
18. Do you think that some knowledge is difficult to understand or to acquire?					
Yes	11	9	11	0.53	0.77
No	3	3	5	0.89	0.64
Do not know	6	8	4	1.90	0.39
19. When you learn new things, do you link these with what you already know?					
Yes	13	4	11	8.97	0.01*
No	0	0	2	4.14	0.13
Do not know	7	16	7	10.80	0.005*

* $p < 0.05$; note that due to the fact that not all participants reported positive/negative aspects, responses to these questions were coded as 'yes' when a positive/negative aspect was mentioned, as 'no' when no such aspect was mentioned, and as 'do not know' when participants could not answer to the question

and alleviating anxiety. Intense interests can also be used as motivational factors and to increase social relationships. Autistic children have also been shown to spend more time with other children who share their interests [17] and appear to improve their eye contact when doing so [51]. In summary, our results support the strength-based account of autistic intense interests described in recent literature [26].

How speech acquisition history influences autistic interests

Our results indicate that the history of speech acquisition influences the report of intense interests. Autistic adults who had a history of speech onset delay report their interest using terms that predominantly refer to the perceptual dimension. In contrast, autistic adults with a typical speech acquisition history emphasize the

thematic aspects of their interests, using terminology mostly related to the verbal expression of their semantic content. AS-SOD people used a priori defined perceptual descriptors more often than thematic ones, whereas the opposite was true for AS-NoSOD participants.

The question arises to what extent the perceptual versus thematic dominance of the descriptors for autistic interest reflects ‘deep’ differences between the nature of these interests. Both autistic subgroups were matched based on their score on the Raven Progressive Matrices. Thus, the limitation in verbal complexity evident in the AS-SOD group relative to the AS-NoSOD is unrelated to the complexity of the operations performed on the material of interest. Furthermore, the thematic versus perceptual dominance in the participants’ discourse, as well as for the grammatical complexity of language used, was independent of their current verbal knowledge as estimated by the EVIP.

In AS-SOD, the hypothesis of ‘visual thinking,’ or a bias towards using visual representations, has been consistently confirmed at the cognitive level [52] and is plausibly related to ‘thinking in pictures,’ as reported by some autistic adults [53]. Our findings provide a self-reported, measurable counterpart which supports this possible enhanced salience of perceptual dimension in otherwise similar domains of interests. Conversely, intense interests of AS-NoSOD people support the idea of an orientation towards the aspects that are more easily transferred in verbal code. The contrast in the way thematic or perceptual descriptors characterize the descriptors of interests used by AS-SOD and AS-NoSOD individuals suggests that autistic interests cannot be derived from early visual perceptual behaviors and orientation only, as initially suggested by our group [54]. Interests for visuo-perceptual dimensions are observed in a large subgroup of ‘prototypical’ autistic children with a history of SOD, and are still evident in adult autistic people. However, some AS individuals, with typical speech acquisition, have verbally oriented interests and this should be taken into consideration. An abstract (encompassing both verbal and non-verbal dimensions) model for the way intense interests develop in the AS should therefore be favored and include interests of autistic people not deprived of speech at an adult age.

Hyper-systemizing or veridical mapping?

Various models for intense interests have unequal explanatory power. Some explain well early, perception-based interests manifested in preschool age children with speech onset delay, whereas others explain better adult, fluently verbal, ‘Asperger-type’ intense interests. The hyper-systemizing concept is orthogonal to this distinction. It has some explanatory power on the formal properties of the domains of interests, more evident when they are verbally expressed, but is not informative

on the relationship between early domain-specific orientation (perception vs speech) and adult interests. According to the veridical mapping extension of the enhanced perceptual functioning model [32], the development of domain-specific expertise throughout life is one of the key factors of autistic phenotypic heterogeneity. In the AS-SOD group, enhanced top-down flow of perceptual information at early stages of autistic development orient them towards the detection of perceptual similarity. The initial over-development of ‘domain-specific’ pattern recognition and manipulation mechanisms, or perceptual expertise, orients autistic intelligence towards domains of knowledge highly loaded in structural analogy—while still retaining some aspects of their bottom up, perceptual origin and limiting their verbalization. In contrast, in the AS-NoSOD group, oral language would be the first and main investment, with a pervasive influence on the future extension and reporting of domains of interest. Autistic developmental pathways, strongly differing in their initial relationship with speech, converge towards similar interests, with similar benefits, but maintain subtle lifelong differences in their relationship with oral speech.

Contribution to the definition of subgroups within the AS category

DSM-IV distinguished autism and Asperger syndrome according to the presence or absence of speech delay or abnormalities at a preschool age. However, the DSM-IV definition of Asperger syndrome was barely usable [55], of uncertain clinical value [56, 57], and did not allow clear-cut neurobiological distinctions [51, 58, 59]. It also resulted in including individuals presenting more autistic signs in the autistic group and individuals with superior estimated intelligence in the Asperger group [58]. The method used in the current study solves this problem by distinguishing non-verbal IQ-matched autistic individuals based on the history of speech acquisition during preschool years, and by further controlling for the impact of differences in verbal abilities on subsequent analyses, at the statistical level. The same strategy has been successfully used by others and revealed differences in AS people according to their history of speech development. For example, only AS-SOD individuals present greater perceptual capacities [60–63], whereas AS-NoSOD individuals present more motor difficulties [64]. Functional and structural differences at the neural level have also been observed in AS-SOD and AS-NoSOD groups, and are consistent with their cognitive differences. Autistic people with SOD show enhanced activity in perceptual expertise regions, whereas this is observed in language cortical regions in NoSOD individuals [65, 66]. They also show distinct patterns of brain volume difference in the corresponding regions [66]. Taken

together, this suggests that having a history of speech onset delay, or not, may predict different brain structures and cognitive profiles, as well as behavioral phenotypes in adult autistics. The present study, showing that distinct characteristics define intense interests in AS-SOD and AS-NoSOD groups, provides further supportive evidence for the relevance of speech history in defining subgroups within the autism category.

Limitations

This study has limitations. A written questionnaire and report may have reduced the difference in linguistic competence between the two autistic subgroups and produced different results. Autistic groups were not perfectly balanced for sex and the post hoc exploration of sex differences was insufficiently powered. Finally, the control for the effect of verbal intelligence was performed using a proxy for VIQ, the EVIP.

Conclusions

Verbal reporting of intense interests of adult autistic people, with and without a history of speech onset delay, and a non-autistic control group, shows that the overall nature, function, and benefit of intense interests were similar across groups. However, autistic participants with a history of speech onset delay used more perceptual than thematic descriptors when talking about their interests, whereas the opposite was true for autistics without speech onset delay. This indicates that speech history influences the relevance of certain dimensions in the reporting of autistic interests, possibly based on contrasting early domain-specific expertise. Further investigations should be conducted using measures independent of current verbal ability to determine whether speech onset history actually orients not only the reporting, but also the content of autistic intense interests.

Endnotes

¹We will use the label 'intense interest' to refer to what has been classically designed as 'circumscribed' interests, and avoid offensive, deficit oriented language.

Additional files

Additional file 1: List of semantically associated lexemes (55 for the thematic category and 72 for the perceptual category) used to identify thematic and perceptual descriptors in the verbal reports to question 1 of the interests questionnaire. (DOCX 16 kb)

Additional file 2: Schematic representation of the themes of intense interests observed in the AS-SOD, AS-NoSOD, and control groups. (DOCX 82 kb)

Abbreviations

ADI-R: Autism Diagnostic Interview-Revised; ANOVA: Analysis of variance; AS: Autism spectrum; AS-NoSOD: Autism spectrum without delayed speech onset; AS-SOD: Autism spectrum with speech onset delay; EVIP: Échelle de

vocabulaire en images Peabody; F: Female; IQ: Intelligence quotient; M: Male; WAIS: Wechsler Adult Intelligence Scale

Acknowledgements

We thank the participants for the time they devoted to this study, Sandrine Eusèbe for helping with the data collection, and Pauline Duret and Fabienne Samson for comments on an earlier version of this manuscript. Michelle Dawson provided invaluable aid in the data interpretation, but this paper should not be considered to reflect her own views.

Funding

This study was supported by the grant Perception-Language Relationships in Autism. Funding source: Canadian Institutes of Health Research, awarded to LM.

Availability of data and materials

The datasets used and/or analyzed during the current study are available from the corresponding author upon reasonable request.

Authors' contributions

LM provided the research question. SM and LC designed the study and conducted the analyses. LC, SM, and LM wrote the manuscript. LC collected the data. LC transcribed and scored the data. All authors read and approved the final manuscript.

Ethics approval and consent to participate

This study was approved by the ethics committee of the Faculty of Psychology and Educational Sciences of the University of Liège (Belgium) on 23 April 2014. All participants agreed to participate to this study after reading and signing a written informed consent form.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Psychology & Neuroscience of Cognition Research Unit, PsyNCog University of Liège, Place des Orateurs, 1, Bâtiment 33, 4000 Liège, Belgium. ²Centre d'Excellence en Troubles Envahissants du Développement de l'Université de Montréal, Hôpital Rivière-des-Prairies, 7070 Blvd Perras, Montréal, Québec H1E 1A4, Canada.

Received: 8 February 2017 Accepted: 26 June 2017

Published online: 21 July 2017

References

1. American Psychiatric Association. Diagnostic and statistical manual of mental disorders (DSM-5®). 5th ed. Arlington: American Psychiatric Publishing; 2013.
2. Klin A, Lin DJ, Gorrindo P, Ramsay G, Jones W. Two-year-olds with autism orient to non-social contingencies rather than biological motion. *Nature*. 2009;459:257–61.
3. Ostrolenk A, Bertone A. Gender-specific differences in autism Spectrum cognitive profiles: Wechsler intelligence scales versus Raven's progressive matrices. Ottawa: Canadian Society for Brain, Behavior, and Cognitive Science; 2016.
4. Lanter E, Watson LR, Erickson KA, Freeman D. Emergent literacy in children with autism: an exploration of developmental and contextual dynamic processes. *Lang Speech Hear Serv Sch*. 2012;43:308–24.
5. Westerveld MF, Paynter J, Trembath D, Webster AA, Hodge AM, Roberts J. The emergent literacy skills of preschool children with autism Spectrum disorder. *J Autism Dev Disord*. 2017;47:424–38.
6. Hippler K, Klicpera C. A retrospective analysis of the clinical case records of 'autistic psychopaths' diagnosed by Hans Asperger and his team at the university Children's hospital, Vienna. *Philos Trans R Soc Lond Ser B Biol Sci*. 2003;358:291–301.

7. Turner-Brown LM, Lam KS, Holtzclaw TN, Dichter GS, Bodfish JW. Phenomenology and measurement of circumscribed interests in autism spectrum disorders. *Autism*. 2011;15:437–56.
8. South M, Ozonoff S, McMahon WM. Repetitive behavior profiles in Asperger syndrome and high-functioning autism. *J Autism Dev Disord*. 2005;35:145–58.
9. Szatmari P. Asperger's syndrome: diagnosis, treatment, and outcome. *Psychiatr Clin N Am*. 1991;14:81–93.
10. Ozonoff S, South M, Miller J. DSM-IV-defined asperger syndrome: cognitive, behavioral and early history differentiation from high-functioning autism. *autism*. 2000;4:18.
11. DeLoache JS, Simcock G, Macari S. Planes, trains, automobiles—and tea sets: extremely intense interests in very young children. *Dev Psychol*. 2007;43:1579–86.
12. Frazier TW, Georgiades S, Bishop SL, Hardan AY. Behavioral and cognitive characteristics of females and males with autism in the Simons simplex collection. *J Am Acad Child Adolesc Psychiatry*. 2014;53:329–340.e321–323.
13. Van Wijngaarden-Cremers PJ, van Eeten E, Groen WB, Van Deurzen PA, Oosterling IJ, Van der Gaag RJ. Gender and age differences in the core triad of impairments in autism spectrum disorders: a systematic review and meta-analysis. *J Autism Dev Disord*. 2014;44:627–35.
14. Baron-Cohen S, Wheelwright S. 'Obsessions' in children with autism or Asperger syndrome. Content analysis in terms of core domains of cognition. *Br J Psychiatry*. 1999;175:484–90.
15. Lam KS, Bodfish JW, Piven J. Evidence for three subtypes of repetitive behavior in autism that differ in familiarity and association with other symptoms. *J Child Psychol Psychiatry*. 2008;49:1193–200.
16. Bishop SL, Hus V, Duncan A, Huerta M, Gotham K, Pickles A, Kreiger A, Buja A, Lund S, Lord C. Subcategories of restricted and repetitive behaviors in children with autism spectrum disorders. *J Autism Dev Disord*. 2013;43:1287–97.
17. Boyd BA, Conroy MA, Mancil GR, Nakao T, Alter PJ. Effects of circumscribed interests on the social behaviors of children with autism spectrum disorders. *J Autism Dev Disord*. 2007;37:1550–61.
18. Vismara L, Lyons G. Using Perseverative interests to elicit joint attention behaviors in young children with autism: theoretical and clinical implications for understanding motivation. *J Posit Behav Interv*. 2007;9:14.
19. Kryzak LA, Cengher M, Feeley KM, Fienup DM, Jones EA. A community support program for children with autism and their typically developing siblings: initial investigation. *J Intellect Disabil*. 2015;19:159–77.
20. Dunst CJ, Trivette CM, Masiello T. Exploratory investigation of the effects of interest-based learning on the development of young children with autism. *Autism*. 2011;15:295–305.
21. Gunn C, Delafield-Butt J. Teaching children with autism Spectrum disorder with restricted interests: a review of evidence for best practice. *Rev Educ Res*. 2015;86(2):408–30.
22. Mottron L. Should we change targets and methods of early intervention in autism, in favor of a strengths-based education? *Eur Child Adolesc Psychiatry*. 2017;26(7):815–25.
23. Ostrolenk A, Forgeot D'Arc B, Jelenic P, Samson F, Mottron L. Hyperlexia : systematic review, neurocognitive modeling, and outcome. *Neurosci Biobehav Rev*. 2017;79:134–49.
24. Mercier C, Mottron L, Belleville S. A psychosocial study on restricted interests in high-functioning persons with pervasive developmental disorders. *Autism*. 2000;4:25.
25. Koenig K, Williams L. Characterization and utilization of preferred interests: a survey of adults on the autism Spectrum. *Occup Ther Ment Health*. 2017;12. <http://www.tandfonline.com/doi/full/10.1080/0164212X.2016.1248877>.
26. Jordan CJ, Caldwell-Harris CL. Understanding differences in neurotypical and autism spectrum special interests through internet forums. *Intellect Dev Disabil*. 2012;50:391–402.
27. Turner M. Annotation: repetitive behaviour in autism: a review of psychological research. *J Child Psychol Psychiatry*. 1999;40:839–49.
28. Happe F, Vital P. What aspects of autism predispose to talent? *Philos Trans R Soc Lond Ser B Biol Sci*. 2009;364:1369–75.
29. Cascio CJ, Foss-Feig JH, Heacock J, Schauder KB, Loring WA, Rogers BP, Pryweller JR, Newsom CR, Cockhren J, Cao A, Bolton S. Affective neural response to restricted interests in autism spectrum disorders. *J Child Psychol Psychiatry*. 2014;55:162–71.
30. Sabatino A, Rittenberg A, Sasson NJ, Turner-Brown L, Bodfish JW, Dichter GS. Functional neuroimaging of social and nonsocial cognitive control in autism. *J Autism Dev Disord*. 2013;43:2903–13.
31. Baron-Cohen S, Ashwin E, Ashwin C, Tavassoli T, Chakrabarti B. Talent in autism: hyper-systemizing, hyper-attention to detail and sensory hypersensitivity. *Philos Trans R Soc Lond Ser B Biol Sci*. 2009;364:1377–83.
32. Mottron L, Bouvet L, Bonnel A, Samson F, Burack JA, Dawson M, Heaton P. Veridical mapping in the development of exceptional autistic abilities. *Neurosci Biobehav Rev*. 2013;37:209–28.
33. Mottron L, Dawson M, Soulières I, Hubert B, Burack J. Enhanced perceptual functioning in autism: an update, and eight principles of autistic perception. *J Autism Dev Disord*. 2006;36:27–43.
34. Samson F, Zeffiro TA, Doyon J, Benali H, Mottron L. Speech acquisition predicts regions of enhanced cortical response to auditory stimulation in autism spectrum individuals. *J Psychiatr Res*. 2015;68:285–92.
35. Rutter M, Lecouteur A, Lord C. ADI-R: Entretien semi-structuré pour le diagnostic de l'autisme - Version révisée. Paris: Hogrefe ed; 2011.
36. Dunn L, Theriault-Whalen C, Dunn L. Échelle de vocabulaire en images Peabody : série de planches. Adaptation française du Peabody Picture Vocabulary test-revised. Toronto: Psychan ed; 1993.
37. Lefavrais P. Alouette-R Test d'analyse de la lecture et de la dyslexie. Paris: ECPA ed; 1995.
38. Wechsler D. WAIS-IV Nouvelle version de l'échelle d'intelligence de Wechsler pour adultes - Quatrième édition. Montreuil: ECPA Pearson; 2011.
39. Klin A, Danovitch JH, Merz AB, Volkmar FR. Circumscribed interests in higher functioning individuals with autism spectrum disorders: An exploratory study. *Research and Practice for Persons with Severe Disabilities*. 2007;32(2):89–100.
40. FrMG Wiki. [<http://alpage.inria.fr/frmgwiki/>]. Accessed 30 Dec 2016.
41. Gutman A, Dautriche I, Crabbé B, Anne C. Bootstrapping the syntactic Bootstrapper: probabilistic labeling of prosodic phrases. *A Journal of Developmental Linguistics*. 2015;22:25.
42. Tsarfaty R, Seddah D, Kuebler S, Nivre J. Parsing morphologically rich languages: introduction to the special issue. *Computational linguistics*. 2013;39:15–22.
43. Sagot B, Fort K, Venant F. Extension and coupling of syntactic and semantic resources for French adverbs. In: *Linguisticae investigationes: Revue internationale de linguistique française et de linguistique générale*, vol. 32; 2009. p. 11.
44. Ritme, Scientific Solution. [<http://www.ritme.com/fr/>]. Accessed 4 May 2016.
45. Gabriels RL, Cuccaro ML, Hill DE, Ivers BJ, Goldson E. Repetitive behaviors in autism: relationships with associated clinical features. *Res Dev Disabil*. 2005;26:169–81.
46. Wing L. Asperger's syndrome: a clinical account. *Psychol Med*. 1981;11:115–29.
47. Rogers SJ, Dawson G. Early start Denver model for young children with autism: promoting, language, learning and engagement. New York: The Guilford Press; 2009.
48. Asperger H. Les psychopathies autistiques pendant l'enfance. Paris: France; 1998.
49. Baker M. Incorporating the thematic ritualistic behaviors of children with autism into games: increasing social play interactions with siblings. *J Posit Behav Interv*. 2000;2:19.
50. Winter-Messiers M. From tarantulas to toilet brushes : understanding the special interest areas of children and youth with Asperger syndrome. *Sage J*. 2007;28:13.
51. Sahyoun CP, Belliveau JW, Soulières I, Schwartz S, Mody M. Neuroimaging of the functional and structural networks underlying visuospatial vs. linguistic reasoning in high-functioning autism. *Neuropsychologia*. 2010;48:86–95.
52. Kunda M, Goel AK. Thinking in pictures as a cognitive account of autism. *J Autism Dev Disord*. 2011;41:1157–77.
53. Grandin T. Penser en images et autres témoignages sur l'autisme. Paris: France; 2006.
54. Mottron L, Dawson M, Soulières I. Enhanced perception in savant syndrome: patterns, structure and creativity. *Philos Trans R Soc Lond Ser B Biol Sci*. 2009;364:1385–91.
55. Mayes S, Calhoun S, Crites D. Does DSM-IV Asperger's disorder exist? *J Abnorm Child Psychol*. 2001;29:9.
56. Lord C, Petkova E, Hus V, Gan W, Lu F, Martin DM, Ousley O, Guy L, Bernier R, Gerdts J, et al. A multisite study of the clinical diagnosis of different autism spectrum disorders. *Arch Gen Psychiatry*. 2012;69:306–13.
57. World Health Organization: International classification of diseases - 10th revision - clinical modification (icd-10). Atlanta: Centers for disease control and prevention; 2011.
58. Macintosh KE, Dissanayake C. Annotation: the similarities and differences between autistic disorder and Asperger's disorder: a review of the empirical evidence. *J Child Psychol Psychiatry*. 2004;45:421–34.

59. McAlonan GM, Suckling J, Wong N, Cheung V, Lienenkaemper N, Cheung C, Chua SE. Distinct patterns of grey matter abnormality in high-functioning autism and Asperger's syndrome. *J Child Psychol Psychiatry*. 2008;49:1287–95.
60. Nader AM, Jelenic P, Soulières I. Discrepancy between WISC-III and WISC-IV cognitive profile in autism Spectrum: what does it reveal about autistic cognition? *PLoS One*. 2015;10:e0144645.
61. Bonnel A, McAdams S, Smith B, Berthiaume C, Bertone A, Ciocca V, Burack JA, Mottron L. Enhanced pure-tone pitch discrimination among persons with autism but not Asperger syndrome. *Neuropsychologia*. 2010;48:2465–75.
62. Barbeau EB, Soulières I, Dawson M, Zeffiro TA, Mottron L. The level and nature of autistic intelligence III: inspection time. *J Abnorm Psychol*. 2013;122:295–301.
63. Takarae Y, Luna B, Minshew NJ, Sweeney JA. Patterns of visual sensory and sensorimotor abnormalities in autism vary in relation to history of early language delay. *J Int Neuropsychol Soc*. 2008;14:980–9.
64. Barbeau EB, Lewis JD, Doyon J, Benali H, Zeffiro TA, Mottron L. A greater involvement of posterior brain areas in interhemispheric transfer in autism: fMRI, DWI and behavioral evidences. *Neuroimage Clin*. 2015;8:267–80.
65. Samson F, Mottron L, Soulières I, Zeffiro TA. Enhanced visual functioning in autism: an ALE meta-analysis. *Hum Brain Mapp*. 2012;33:1553–81.
66. Lai MC, Lombardo MV, Ecker C, Chakrabarti B, Suckling J, Bullmore ET, Happé F, Murphy DG, Baron-Cohen S, Consortium MA. Neuroanatomy of individual differences in language in adult males with autism. *Cereb Cortex*. 2015;25:3613–28.

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

