

HAL
open science

Ipsilesional deficit of selective attention in left homonymous hemianopia and left unilateral spatial neglect

Sylvie Chokron, Carole Peyrin, Céline Perez

► **To cite this version:**

Sylvie Chokron, Carole Peyrin, Céline Perez. Ipsilesional deficit of selective attention in left homonymous hemianopia and left unilateral spatial neglect. *Neuropsychologia*, 2019, 128, pp.305-314. 10.1016/j.neuropsychologia.2018.03.013 . hal-03031553

HAL Id: hal-03031553

<https://hal.science/hal-03031553>

Submitted on 30 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Manuscript Number: NSY-D-17-00502R3

Title: Ipsilesional Deficit of Selective Attention in Left homonymous hemianopia and Left Unilateral spatial Neglect

Article Type: Special Issue: Tribute to Weiskrantz

Keywords: Homonymous hemianopia; Unilateral spatial neglect; sightblindness; hemispheric specialization; selective attention

Corresponding Author: Dr. sylvie chokron, PhD

Corresponding Author's Institution: CNRS

First Author: sylvie chokron, PhD

Order of Authors: sylvie chokron, PhD; Carole Peyrin, PhD; Céline PEREZ, PhD

Manuscript Region of Origin: FRANCE

Abstract: Aims. Patients with homonymous hemianopia may present a subtle ipsilesional deficit, recently referred to as 'sightblindness' in addition to the contralesional visual field defect. We recently demonstrated that this deficit could be worse in right brain-damaged patients with left hemianopia than in left brain-damaged patients with right hemianopia, confirming right hemisphere dominance for visuo-spatial and attentional capacities. In the present study we investigate whether this ipsilesional deficit could be attentional in nature and to what extent it is comparable in right brain-damaged (RBD) patients with left hemianopia and in RBD patients with left neglect. The study was also conducted in RBD patients with neither left hemianopia nor left neglect signs in order to test if a right hemisphere lesion per se could be responsible for subtle ipsilesional attentional deficit. To reach this aim, we tested selective attentional capacities in both visual fields of 10 right brain-damaged patients with left neglect (LN), 8 right brain-damaged patients with left homonymous hemianopia (LHH), 8 right brain-damaged patients with no signs of left neglect or left hemianopia (RBD controls), and 17 healthy age-matched participants (Normal controls). Method. A lateralized letter-detection task was used to test if right-brain damaged patients with LN or LH may present a deficit of selective attention in their right, ipsilesional visual field, in comparison to Normal and RBD controls. Participants were asked to detect a target letter in either a single large stimulus (low attentional load) or a small stimulus surrounded by flankers (high attentional load). Stimuli were displayed either in the left or in the right visual field. Accuracy and reaction times were recorded.

Results. Results on accuracy showed that both LN and LH patients exhibited lower correct responses than Normal controls in their ipsilesional right visual field, suggesting an attentional deficit in their ipsilesional, supposed healthy visual field. More specifically, LH patients exhibited a specific deficit for processing single large stimuli, but not for processing flanked stimuli, relative to normal

controls. LN patients exhibited lower correct responses for processing all types of stimulus than normal controls, but also than right brain damaged controls, in both visual fields suggesting a non-lateralized deficit not only due to the right hemisphere lesion. Furthermore, this deficit is more pronounced for flanked small stimuli, requiring higher attentional load.

Conclusions The present results bring further evidence that patients with left homonymous hemianopia or left unilateral neglect both present a weaker but significant ipsilesional deficit in addition to their well-known massive contralesional deficit. The presence of a specific attentional deficit in the right ipsilesional visual field of left hemianopic and left neglect patients is discussed regarding the hypothesis of hemispheric specialization for selective spatial attention and may have clinical implications for both conditions.

Suggested Reviewers: Carlo Marzi

Petra Stoerig

Guido Gainotti

Ian Roberstson

M Rizzo

2018-03-06

Prof Tamietto
Editor in chief
Neuropsychologia

MS#NSY-D-17-00502

Article title: **‘Ipsilesional Deficit of Selective Attention in Left homonymous hemianopia and Left Unilateral spatial Neglect’** written by Carole Peyrin, Céline Perez and Sylvie Chokron.

Special Issue in honor of Larry Weiskrantz.

Dear Editor,

We sincerely thank you and the reviewer for the helpful comments made on the last version of the manuscript. Based on this second review, we would like to submit a revised version of the manuscript for the special issue in honor of Larry Weiskrantz.

Please find below our responses (in blue) to the referee’s concerns.

We hope the manuscript has been substantially improved and clarified after taking into account all Reviewer’s comments and suggestions.

Looking forward to hearing from you,

Yours sincerely,

Sylvie Chokron and collaborators

A handwritten signature in black ink, appearing to be 'S. Chokron', with a stylized flourish.

Reviewer #1: Authors responded to all my comments and now the paper is ready to be published.

We are glad the reviewer considers that the the paper is ready to published.

Reviewer #2: Chokron and colleagues submitted a study on patients with neglect and hemianopia to investigate the presence of additional ipsilesional deficits (sight-blindness) and their putative attentional nature. A lateralized letter section task is used, with low or high attentional load and in either left or right visual field. Accuracy and reaction times show that right-hemisphere damaged patients with neglect and/or hemianopia have lower accuracy for ipsilesional targets. It is concluded that patients with left homonymous hemianopia or left unilateral neglect both present a weaker but significant ipsilesional deficit in addition to their well-known massive contralesional deficit.

The study is interesting and well-written, generally well performed. Analyses are (now) sound, and the topic clearly fits well with the special issue honoring Larry Weiskrantz. I did not review the original submission of the paper, but only this revised version. In retrospect, I agree with most of the previous comments, especially on the necessity to add data on the performance in the left visual field. As far as I can see this and other concerns have been addressed carefully and cogently in this revised version. The paper thus looks in good shape for publication.

I only have a relatively minor, though relevant, comment to offer. There is a longstanding issue about whether attentional functions as well as implicit functions in neglect and/or blindsight entail a re-balancing of inter-hemispheric interaction. This issue seems particularly relevant for the present case, and I elaborate this further hoping to provide a context that authors may briefly mention. For example, inter-hemispheric transmission has been proved to be asymmetric from right-to-left rather than left-to-right (e.g., Marzi et al., 1991 *Neuropsychologia*). More specifically, whether visual functions damaged after hemianopia and blindsight can be subserved by the intact hemisphere by taking over and plasticity has come under renewed scrutiny. There is indeed recent support for this option from fMRI+DTI (e.g., Celeghin et al., 2017 *PNAS*); TMS (Silvanto et al., 2007 *Exp Brain Res*); and behavioral studies (Celeghin et al., 2015 *Cons & Cogni*). Therefore, in addition to the well-documented and extensively investigated extra-geniculate intra-hemispheric pathways subserving spared functions (e.g., reviewed recently in Tamietto & Morrone 2016 *Curr Biol*); this mechanism of inter-hemispheric compensation has come to the forefront. This may well be relevant for the present effect and its asymmetrical nature may provide a likely additional basis for the interpretation of the sight-blindness reported here. I would therefore invite the authors to refer to this literature and comment, if anything speculatively, on this option

We thank Reviewer 2 for his comments, all the suggested references were added in the discussion section of the revised version of the manuscript (see new sections in blue).

2018-03-06

Prof Tamietto
Editor in chief
Neuropsychologia

MS#NSY-D-17-00502

Article title: **‘Ipsilesional Deficit of Selective Attention in Left homonymous hemianopia and Left Unilateral spatial Neglect’** written by Carole Peyrin, Céline Perez and Sylvie Chokron.

Special Issue in honor of Larry Weiskrantz.

Dear Editor,

We sincerely thank you and the reviewer for the helpful comments made on the last version of the manuscript. Based on this second review, we would like to submit a revised version of the manuscript for the special issue in honor of Larry Weiskrantz.

Please find below our responses (in blue) to the referee’s concerns.

We hope the manuscript has been substantially improved and clarified after taking into account all Reviewer’s comments and suggestions.

Looking forward to hearing from you,

Yours sincerely,

Sylvie Chokron and collaborators

A handwritten signature in black ink, appearing to be 'S. Chokron' with a stylized flourish.

Responses to reviewers

Reviewer #1: Authors responded to all my comments and now the paper is ready to be published.

[We are glad the reviewer considers that the the paper is ready to published.](#)

Reviewer #2: Chokron and colleagues submitted a study on patients with neglect and hemianopia to investigate the presence of additional ipsilesional deficits (sight-blindness) and their putative attentional nature. A lateralized letter section task is used, with low or high attentional load and in either left or right visual field. Accuracy and reaction times show that right-hemisphere damaged patients with neglect and/or hemianopia have lower accuracy for ipsilesional targets. It is concluded that patients with left homonymous hemianopia or left unilateral neglect both present a weaker but significant ipsilesional deficit in addition to their well-known massive contralesional deficit.

The study is interesting and well-written, generally well performed. Analyses are (now) sound, and the topic clearly fits well with the special issue honoring Larry Weiskrantz. I did not review the original submission of the paper, but only this revised version. In retrospect, I agree with most of the previous comments, especially on the necessity to add data on the performance in the left visual field. As far as I can see this and other concerns have been addressed carefully and cogently in this revised version. The paper thus looks in good shape for publication.

I only have a relatively minor, though relevant, comment to offer. There is a longstanding issue about whether attentional functions as well as implicit functions in neglect and/or blindsight entail a re-balancing of inter-hemispheric interaction. This issue seems particularly relevant for the present case, and I elaborate this further hoping to provide a context that authors may briefly mention. For example, inter-hemispheric transmission has been proved to be asymmetric from right-to-left rather than left-to-right (e.g., Marzi et al., 1991 *Neuropsychologia*). More specifically, whether visual functions damaged after hemianopia and blindsight can be subserved by the intact hemisphere by taking over and plasticity has come under renewed scrutiny. There is indeed recent support for this option from fMRI+DTI (e.g., Celeghin et al., 2017 *PNAS*); TMS (Silvanto et al., 2007 *Exp Brain Res*); and behavioral studies (Celeghin et al., 2015 *Cons & Cogni*). Therefore, in addition to the well-documented and extensively investigated extra-geniculate intra-hemispheric pathways subserving spared functions (e.g., reviewed recently in Tamietto & Morrone 2016 *Curr Biol*); this mechanism of inter-hemispheric compensation has come to the forefront. This may well be relevant for the present effect and its asymmetrical nature may provide a likely additional basis for the interpretation of the sight-blindness reported here. I would therefore invite the authors to refer to this literature and comment, if anything speculatively, on this option

[We thank Reviewer 2 for his comments, all the suggested references were added in the discussion section of the revised version of the manuscript \(see new sections in blue\).](#)

Highlights

- Presence of a weaker but significant ipsilesional deficit in left neglect and left hemianopic patients in addition to their well-known massive contralesional deficit
- Non lateralized deficit in left neglect patients linked to the attentional load of the task
- Specific attentional deficit in processing global stimuli in the ipsilesional visual field of left hemianopic patients (right brain-damaged)

Running Head: Ipsilesional Attention Deficit in hemianopia and neglect

**Ipsilesional Deficit of Selective Attention in Left homonymous hemianopia and
Left Unilateral spatial Neglect**

Sylvie Chokron^{1,2} , Carole Peyrin³, and Céline Perez²

¹ Laboratoire de Psychologie de la Perception; UMR 8242 CNRS-Université Paris-Descartes, Paris, France

² Unité Vision et Cognition, Fondation Ophtalmologique A. de Rothschild; 25 rue Manin; 75019 Paris; France.

³ Univ. Grenoble Alpes, CNRS, LPNC UMR 5105, F-38000 Grenoble, France

Corresponding author:

Sylvie CHOKRON, LPP, UMR 8242, CNRS and Université Paris-Descartes and Unité Vision et Cognition, Fondation Ophtalmologique Rothschild, 25 rue Manin, 75019 Paris, France

Tel: (33)-1-48-03-68-52

Fax: (33)-1-48-03-65-51

Email: sylvie.chokron@gmail.com

Abstract

1
2 **Aims.** Patients with homonymous hemianopia may present a subtle ipsilesional deficit, recently
3
4 referred to as ‘sightblindness’ in addition to the contralesional visual field defect. We recently
5
6 demonstrated that this deficit could be worse in right brain-damaged patients with left
7
8 hemianopia than in left brain-damaged patients with right hemianopia, confirming right
9
10 hemisphere dominance for visuo-spatial and attentional capacities. In the present study we
11
12 investigate whether this ipsilesional deficit could be attentional in nature and to what extent it
13
14 is comparable in right brain-damaged (RBD) patients with left hemianopia and in RBD patients
15
16 with left neglect. The study was also conducted in RBD patients with neither left hemianopia
17
18 nor left neglect signs in order to test if a right hemisphere lesion per se could be responsible for
19
20 subtle ipsilesional attentional deficit. To reach this aim, we tested selective attentional
21
22 capacities in both visual fields of 10 right brain-damaged patients with left neglect (LN), 8 right
23
24 brain-damaged patients with left homonymous hemianopia (LHH), 8 right brain-damaged
25
26 patients with no signs of left neglect or left hemianopia (RBD controls), and 17 healthy age-
27
28 matched participants (Normal controls).
29
30
31
32
33
34
35

36 **Method.** A lateralized letter-detection task was used to test if right-brain damaged patients with
37
38 LN or LH may present a deficit of selective attention in their right, ipsilesional visual field, in
39
40 comparison to Normal and RBD controls. Participants were asked to detect a target letter in
41
42 either a single large stimulus (low attentional load) or a small stimulus surrounded by flankers
43
44 (high attentional load). Stimuli were displayed either in the left or in the right visual field.
45
46 Accuracy and reaction times were recorded.
47
48
49
50

51 **Results.** Results on accuracy showed that both LN and LH patients exhibited lower correct
52
53 responses than Normal controls in their ipsilesional right visual field, suggesting an attentional
54
55 deficit in their ipsilesional, supposed healthy visual field. More specifically, LH patients
56
57 exhibited a specific deficit for processing single large stimuli, but not for processing flanked
58
59
60
61
62
63
64
65

1 stimuli, relative to normal controls. LN patients exhibited lower correct responses for
2 processing all types of stimulus than normal controls, but also than right brain damaged
3 controls, in both visual fields suggesting a non-lateralized deficit not only due to the right
4 hemisphere lesion. Furthermore, this deficit is more pronounced for flanked small stimuli,
5 requiring higher attentional load.
6
7
8
9

10
11 **Conclusions.** The present results bring further evidence that patients with left homonymous
12 hemianopia or left unilateral neglect both present a weaker but significant ipsilesional deficit in
13 addition to their well-known massive contralesional deficit. The presence of a specific
14 attentional deficit in the right ipsilesional visual field of left hemianopic and left neglect patients
15 is discussed regarding the hypothesis of hemispheric specialization for selective spatial
16 attention and may have clinical implications for both conditions.
17
18
19
20
21
22
23
24
25
26
27
28
29

30 **Keywords** Homonymous hemianopia, Unilateral spatial neglect, sightblindness, hemispheric
31 specialization, selective attention
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1. Introduction

1
2 Participants suffering from left unilateral neglect are usually described as being
3
4 impaired in responding to stimulation in the hemispace contralateral to the brain lesion
5
6 (Heilman & Valenstein, 1979; for a review, see Bartolomeo & Chokron, 2000). In addition, it
7
8 has been repeatedly demonstrated that patients do not simply neglect left objects but are also
9
10 attracted by right ones (Mark et al., 1988; Marshall & Halligan, 1989). This behaviour has been
11
12 interpreted as a ‘rightward attentional capture’ and indeed several experiments have
13
14 demonstrated that reducing visual salience in the right hemispace may decrease left neglect
15
16 signs (Mark et al., 1988; Marshall & Halligan, 1993; Chokron et al., 2004). The hypothesis of
17
18 a rightward attraction of attention increasing left neglect behavior raises an important question:
19
20 does the rightward bias reflect enhanced attention to the right hemispace? This assumption
21
22 would fit several attentional models such as Kinsbourne’s model (1970) predicting that there is
23
24 a bias towards orienting attention in the rightward, ipsilesional hemispace of left neglect
25
26 patients due to the release of left hemisphere from right hemisphere inhibition (see for
27
28 discussion, Bartolomeo & Chokron, 2002). Along those lines, Làdavas et al. (1990), and
29
30 subsequently Natale et al. (2007), found that right brain-damaged patients with left neglect may
31
32 respond faster to ipsilesional targets than right brain-damaged patients without neglect or may
33
34 even outperform healthy participants (in the latter study). More recently, Vessel and Fink
35
36 (2016) found that in right brain-damaged patients, the presence of a distractor in the
37
38 contralesional hemifield expedited ipsilesional (i.e., right) target detection. This effect was
39
40 significantly related to lesions in the anterior middle temporal and temporoparietal cortex,
41
42 external and internal capsule, as well as the superior longitudinal fascicle (SLF). The authors
43
44 thus suggested that damage to the temporal and temporoparietal cortex and white matter tracts
45
46 may transform contralesional stimulation into an unspecific saliency signal contributing to
47
48 facilitating information processing in ipsilesional space. However, rather than being interpreted
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 in terms of facilitation, the rightward orientation of attention could be seen as a deficit in neglect
2 patients. Indeed, according to Viken et al. (2014), the ipsilesional capture of attention in left
3 neglect patients could be a predictor of chronic deficit. Indeed, these authors demonstrated that
4 the most important predictors assessed early after stroke were presence of ipsilesional bias for
5 dependency at 3 months and visual processing speed for dependency at 2 years after stroke. In
6 this manner, the increase in rightward orientation of attention could be seen as a core deficit of
7 unilateral spatial neglect.
8
9

10
11
12
13
14
15
16
17 Contrasting with the idea of a rightward facilitation, Bartolomeo and Chokron (1999),
18 as well as Bartolomeo et al. (1999), found that left neglect patients were slower than normal
19 controls when responding to left, but also to right, ipsilesional stimuli. This finding can be
20 interpreted based on Heilman and Van den Abell's (1980) hypothesis that the left hemisphere
21 attends only to contralateral space whereas the right attends to both contralateral and ipsilateral
22 hemispaces. Thus, left hemispheric damage could be compensated for by right hemispheric
23 attentional mechanisms, thereby only rarely provoking right neglect. Conversely, right cerebral
24 damage would cause left neglect because the left hemisphere is unable to attend to the left
25 hemispace. An essential corollary of this hypothesis is that right hemisphere lesions should
26 determine a severe deficit in attention for the contralateral hemispace, but also a milder
27 ipsilesional deficit, because fewer attentional resources could now be deployed in the right
28 hemispace. Consistently, Bartolomeo and Chokron (1999) and Bartolomeo et al. (1999), found
29 that left neglect patients were also impaired in their right hemispace. In addition, the authors
30 demonstrated that this ipsilesional slowing of reaction times does not simply reflect a non-
31 specific arousal deficit, but is strictly related to the severity of left neglect. In addition, they
32 demonstrated that the capacity to inhibit successive responses to right-sided events could
33 predict performance on the left side of paper and pencil neglect tests (Bartolomeo et al., 1999).
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58 The rightward attentional bias in left neglect patients can thus take the form of a facilitation for
59
60
61
62
63
64
65

1 simple detection as mentioned above or a deficit in more complex attentional tasks. Therefore,
2 it seems to be one of defective, and not enhanced, attention, but the nature of this deficit is still
3
4 unclear.
5

6
7 On the one hand, according to Robertson (1993; 2001), unilateral neglect would be very
8
9 strongly associated with a fundamental loss of attentional capacity that may not be confined to
10
11 one region of space, but could also involve the right ipsilesional space, meaning a non-
12
13 lateralized attentional deficit. In this view, neglect patients suffer from a spatially nonselective
14
15 component of attentional deficit that may be some form of basic arousal dysfunction. On the
16
17 other hand, the attentional deficit in the ipsilesional field of left neglect patients could merely
18
19 involve selective attention such as filtering processing. Indeed, using a ‘flanker task’ (e.g., the
20
21 identification of a central stimulus flanked on both sides by task-irrelevant flankers), Snow and
22
23 Mattingley (2006) clearly demonstrated that right brain-damaged patients with left unilateral
24
25 neglect or extinction have a specific impairment in the ability to selectively inhibit task-
26
27 irrelevant information within the ipsilesional visual field (IVF). Thus, according to these
28
29 authors, in addition to the deficit of spatial orientation of attention present in left neglect
30
31 patients, selective attention in IVF might more accurately be viewed as ‘dysfunctional’ rather
32
33 than ‘intact’, as previously thought (for review, see Snow & Mattingley, 2006). Indeed, it has
34
35 to be noted that although the orientation of attention in space has been extensively studied in
36
37 left neglect patients (for review, see Bartolomeo & Chokron, 2002), relatively few studies have
38
39 focused on selective attention. When they did, these studies mainly focused on the deficit in the
40
41 left, contralesional hemispace (see for example, Rapcsak et al., 1989 and Lavie & Robertson,
42
43 2001), but not on the behaviour in the right, ipsilesional space. Interestingly, regarding visual
44
45 field defects consecutive to retrochiasmatic unilateral damage (V1), the same conclusion can
46
47 be drawn.
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

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

Indeed, most studies focused on the contralesional visual field, either on the deficit per se or on the residual, implicit capacities, referred to as *'blindsight'* (Weiskrantz, 2004). However, contrary to the case of blindsight, which has been extensively studied in hemianopic patients, vision quality in the central visual field and in the IVF of these patients has scarcely been assessed, and moreover, has traditionally been assumed to be fully preserved. Yet, regarding visuo-attentional capacities in the IVF of hemianopic patients, Hess and Pointer (1989) proposed that spatial and temporal sensitivities were lower than in control subjects. Rizzo and Robin (1996), followed by Poggel et al. (2011), confirmed that hemianopic patients can exhibit lower sensitivity to signals, compromised processing of temporal information and longer reaction times in both contralesional and ipsilesional visual fields, as compared to control participants. By studying a patient one week before and six months after a surgical intervention (embolization of an arteriovenous malformation in the right occipital lobe), we directly addressed the role of the right visual cortex on local analysis (based on the high spatial frequency content of scene stimuli) and global analysis (based on the low spatial frequency content) of visual information in scenes (Peyrin et al., 2006b). Results confirmed that damage to the right primary visual cortex (V1) induces a decrease in performance in the right IVF. In fact, the patient was found even before surgery to perform with lesser accuracy and higher reaction times in the right IVF for all types of scenes compared to performance in healthy controls and presented an additional deficit for global analysis (based on low spatial frequencies) in her right IVF after surgery. This study led us to hypothesize that the right occipital lobe could be involved in the processing of the global aspects of a visual scene (low spatial frequencies) in both visual fields. The right temporo-parietal junction has already been hypothesized to be involved in global processing (Fink et al., 1997, 1999).

56
57
58
59
60
61
62
63
64
65

Regarding visual detection and analysis, Paramei and Sabel (2008) reported that hemianopic patients exhibited diminished ability to detect fragmented targets among a noisy

1 background in the IVF, whereas Schadow et al. (2009) found deficits in the early and late visual
2 processing of Gestalt patterns in the IVF. More recently, Bola et al. (2013a) confirmed these
3 findings and reported processing-speed deficits in a simple detection task in the IVF. The
4 authors termed this phenomenon *sightblindness*, as the reverse situation of *blindsight* (Bola et
5 al. 2013b): the former refers to visuo-attentional deficits in the IVF, whereas the latter refers to
6 residual (although implicit) visual abilities in the controlateral visual field (CVF) that are
7 highlighted in forced-choice tasks (e.g., Weiskrantz et al., 1974; Leopold, 2012). Along those
8 lines, and as recently suggested, neither the central visual field (Cavézian et al., 2010; 2015;
9 Perez et al., 2013) nor the IVF of hemianopic patients (Bola et al., 2013a; 2013b; Sanchez-
10 Lopez et al., in press) actually appear to be fully intact or functional. In line of these findings,
11 it was also demonstrated that cortical reorganization may be observed not only in the lesioned
12 but also in the healthy hemisphere after a unilateral occipital damage acquired in childhood
13 (Mikellidou et al., in press). Moreover, as we proposed, the nature of the task and the type of
14 stimulus may determine the central and ipsilesional visual deficit and the pattern of cortical
15 activation of hemianopic patients (Cavézian et al., 2010, 2015; Perez et al., 2013, Chokron et
16 al., 2016). As a matter of fact, recently, we specifically investigated the effect of lesion side on
17 the nature and severity of the ipsilesional deficit (Cavézian et al., 2015). In this study, five left
18 and five right hemianopic patients were presented filtered (high or low spatial frequencies) as
19 well as non-filtered scenes in their IVF during a detection and a categorization task. Right brain-
20 damaged patients with left hemianopia made more errors for categorizing scenes in their IVF
21 than did their matched controls, regardless of the spatial frequency content of scene. In contrast,
22 left brain-damaged patients with right hemianopia made more errors than did the controls only
23 when categorizing high spatial frequency scenes. Interestingly, in both tasks (detection and
24 categorization), the right brain-damaged patients performed worse in their IVF than did the left
25 brain-damaged patients.

1 Together, these studies among right brain-damaged patients suffering either from left
2 neglect or left homonymous hemianopia raise the question of the integrity of selective attention
3
4 processing in the ipsilesional healthy right visual field. However, most of the studies among
5
6 both LN patients and LH patients focused mainly on selective attention in the contralesional
7
8 and not ipsilesional visual field. Indeed, authors focused either on the disentangling between
9
10 LH and LN (Walker et al., 1991; Nadeau & Heilman, 1991; Ferber & Karnath, 2001; Müller-
11
12 Oehring et al., 2003) or on the additive effect of LN and LH in processing stimuli in the
13
14 contralesional field (Doricchi & Angelelli, 1999; Barton, Behrmann and Black, 1998; Saj et al.,
15
16 2012), whereas other studies aimed to investigate how these two types of patients react to non-
17
18 visual stimuli (Kerkhoff, Artinger, & Ziegler; 1999; Bolognini et al, 2016). Only a few studies
19
20 were interested in comparing the behavior of LN and LH patients in their ipsilesional visual
21
22 field (Barrett, Peterlin, & Heilman, 2003; Tant et al., 2002; Gainotti et al., 2009; Doricchi et
23
24 al., 2005).

25
26
27
28
29
30
31 The aim of the present study was thus to investigate the presence, the nature and the
32
33 severity of a selective spatial attention deficit in the ipsilesional visual field of both LN and LH
34
35 patients and to understand to which extent the nature of the deficit in the contralesional visual
36
37 field (attentional or visual) could determine the nature of the ipsilesional attentional deficit. The
38
39 concept of selective spatial attention usually refers to the ability to focus on areas of visual
40
41 space to facilitate target detection (Posner & Petersen, 1990). According to many authors, the
42
43 key notion in selective attention is a filtering process that ensures amplification of the target
44
45 and/or attenuation of background information (Broadbent, 1958; Kahneman & Treisman, 1984;
46
47 Shiffrin & Czerwinski 1988). In the present study, we used a letter-detection task (Chokron et
48
49 al., 2000; Tabert et al., 2000) to test if right brain-damaged patients suffering from either left
50
51 unilateral spatial neglect (LN) or left homonymous hemianopia (LH) may present a deficit of
52
53 selective attention, in their right ipsilesional visual field as compared to normal controls.
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

By previously using this task in healthy volunteers, we were able to demonstrate that when selective attention is required to identify a visual target surrounded by flankers, reaction times (RTs) are shorter in the right than in the left visual field (Chokron et al., 2000; 2003; Buchsbaum et al, 2006), thus confirming a left hemisphere (LH) advantage for filtering irrelevant information and analyzing the local features of a visual scene (Robertson & Lamb, 1991; Robertson et al., 1988). Conversely, RTs were found to be shorter in the left visual field (LVF) than in the right visual field (RVF) when the target to be identified was presented alone and required less filtering activity (i.e. less selective attention). We thus demonstrated a left hemisphere (LH) specialization for selective attention and a right hemisphere (RH) specialization for global visual detection. According to these results, a number of predictions can be made regarding the performance of left neglect and left hemianopic patients while performing the present task: (1) If left neglect patients and left hemianopic patients present an attentional deficit in their ipsilesional field, we should observe lower performance in their right IVF as compared to controls' performance; (2) If the right occipital lobe is specifically involved in the global processing of visual information in both hemifields, as we previously hypothesized, we should observe a specific deficit for big stimuli (global processing) in the right IVF of left hemianopic patients as compared to controls' performance; (3) If there is a more general non-lateralized deficit of arousal in left neglect patients, as suggested for example by Robertson (2001), performance in both visual fields (RT and accuracy) should be worse for all types of stimuli (with high or low attentional demand) compared to controls; (4) If this non-lateralized arousal deficit is specifically linked to the neglect syndrome, and not a consequence of the right hemisphere lesion, performance should be worse for all types of stimuli in both visual fields compared to right brain damaged controls; (5) If the non-lateralized attentional deficit of LN patients is linked to the attentional load, we should observe, in both visual

1 hemifields, lower performance when processing small stimuli surrounded by flankers than large
 2 stimuli presented alone.
 3
 4
 5
 6

7 **2. Material and Methods**

8 **Participants**

9
 10
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 29
 30
 31
 32
 33
 34
 35
 36
 37
 38
 39
 40
 41
 42
 43
 44
 45
 46
 47
 48
 49
 50
 51
 52
 53
 54
 55
 56
 57
 58
 59
 60
 61
 62
 63
 64
 65

Seventeen healthy, dextral, male adults (Normal controls); age range 52 to 77 years; $M = 60.2$, $SD = 7.94$), eight right brain-damaged male patients with no sign of left hemianopia or left unilateral spatial neglect (RBD patients; age range 53 to 79 years; $M = 63.7$; $SD = 12.87$), ten right brain-damaged male patients diagnosed with left unilateral spatial neglect (LN patients; age range 46 to 69 years; $M = 58.8$; $SD = 6.61$), and eight right brain-damaged male patients with a right occipital lesion and diagnosed with left homonymous hemianopia (LH patients; age range 48 to 72 years; $M = 63$, $SD = 8.24$) participated in the study.

Unilateral Spatial Neglect was assessed using the BEN (Batterie d'évaluation de la Négligence; Azouvi et al., 2002). Visual field defects were diagnosed using the BEN in all patients and confirmed with automatic perimetry in hemianopic patients (see Table 1 and Figure 1). All participants (controls and patients) had normal or corrected-to-normal vision (acuity), left-to-right reading habits, and used the Roman alphabet. Demographical and clinical data are detailed in Table 1.

/Insert Table 1/

/Insert Figure 1/

Stimuli and Procedure

1 Stimuli were either the letter O, the letter C, or the digit zero (0) appearing either alone
2 as a large character (single large condition) or as a small character surrounded by eight other
3 letters (the letter G or Q, flanked small condition; see Figure 2). The overall size of the stimuli
4 was controlled so that the large letters were of the same dimensions as the pattern of small
5 letters surrounded by flankers (19 mm wide × 22 mm high). Each trial began with a central
6 fixation cross that was presented for 300 ms (in order to control the gaze direction to the center
7 of the screen), and remained during the presentation of the stimulus displayed during 150 ms
8 in either the left visual field (LVF) or the right visual field (RVF) at 2° from a fixation dot.
9 Participants performed a lateralized letter-detection task. The task consisted of pressing a button
10 with the right hand only when detecting a target (large or small O) and to ignore the trials where
11 a distractor was flashed (0 or C) (see Tabert et al., 2000 for complete procedure). The
12 experiment contained 128 trials (16 LVF single large target, 16 RVF single large target, 16
13 LVF flanked small target, 16 RVF flanked small target, 16 LVF single large distractor, 16 RVF
14 single large distractor, 16 LVF flanked small distractor, 16 RVF flanked small distractor).
15 Response accuracy and response times (in milliseconds) were recorded for each trial.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

39 /Insert Figure 2/
40
41
42

43 3. Results 44 45 46 47

48 /Insert Table 2/
49
50
51
52

53 *Correct responses (CR)* 54 55

56 An ANOVA was performed on mCR (Table 2 and Figure 3) with Group (Normal
57 controls, RBD, LN, and LH) and Visual field (LVF and RVF) as a between-subjects factors
58
59
60
61
62
63
64
65

1 and Stimulus type (single large and flanked small) as a within-subject factor. The ANOVA
2 revealed a main effect of Group ($F_{3,39} = 28.15, p < 0.0001$), Visual hemifield ($F_{1,39} = 50.33, p$
3 < 0.0001), and Stimulus type ($F_{1,39} = 103.7, p < 0.0001$), but the interaction Group \times Visual
4 field \times Stimulus Type was not significant ($F_{3,39} < 1$). A priori specific hypotheses were tested
5 using contrast analysis with modified Bonferroni-corrected alpha value ($\alpha_{adjusted}$) for non-
6 orthogonal comparisons. We first hypothesized that LN and LH patients would present a deficit
7 of selective attention in their ipsilesional field in comparison with NC. Indeed, when stimuli
8 were displayed in the ipsilateral RVF, the mCR was significantly lower for LN ($51.6 \pm 21.9\%$)
9 and LH ($62.1 \pm 28.5\%$) than NC ($77.2 \pm 20.3\%$; $F_{1,39} = 12.61, p < 0.001, \alpha_{adjusted} = 0.033$ for all
10 3 possible pairwise comparisons; residual effect: $F_{1,39} = 1.73, p = 0.20$). Then, to test a specific
11 deficit for LH patients to process global information relative to local information in the
12 ipsilateral RVF, we directly compared mCR between LH and NC on each stimulus type. For
13 single large stimuli, the mCR was significantly lower for LH ($70.3 \pm 31.8\%$) than NC ($98.7 \pm$
14 8.5% ; $F_{1,39} = 7.28, p < 0.01$). For small flanked stimuli, there was no difference between LH
15 ($53.9 \pm \%$) and NC ($64.7 \pm 16.8\%$; $F_{1,39} = 1.37, p = 0.25$). Concerning more specifically LN
16 patients, we tested the hypothesis of a non-lateralized attentional deficit in LN patients by
17 comparing mCR between LN and NC irrespective of the visual field. The mCR was
18 significantly lower for LN ($45.2 \pm 21.2\%$) than NC ($78.9 \pm 18.3\%$; $F_{1,39} = 44.21, p < 0.001$). To
19 test if the non-lateralized attentional deficit is only a consequence of the right hemisphere
20 lesion, we directly compared mCR between LN and RBD. The mCR was significantly lower
21 for LN than RBD ($67.4 \pm 24.8\%$; $F_{1,39} = 13.49, p < 0.001$). Finally, we tested if the attentional
22 deficit is linked to the attentional load by comparing mCR between the two types of stimuli in
23 both visual fields. The mCR was significantly lower for flanked small stimuli ($33.1 \pm 20.6\%$)
24 than single large stimuli ($57.2 \pm 13.8\%$; $F_{1,39} = 25.6, p < 0.001$).
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

/Insert Figure 3/

1
2
3
4
5 ***Reaction times (RT)***
6

7 As presented in Table 2, mCR of LH patients is very low in the left visual hemifield,
8
9 i.e. their blind contralesional visual field, causing the absence of mean correct reaction times
10 (mRT) for 7 out of 8 patients. Thus, only mRT in the right visual hemifield (i.e. healthy
11 ipsilesional visual field for LN, LH and RBD patients; Figure 4) were analyzed. An ANOVA
12 was performed on mRT with Group (Normal controls, RBD, LN, and LH) as a between-subjects
13
14 factors and Stimulus type (single large and flanked small) as a within-subject factor. The
15 ANOVA showed a main effect of Stimulus type ($F_{1,39} = 13.25$, $p < 0.001$), with small stimuli
16 surrounded by flankers eliciting longer RT than large stimuli presented alone. We found neither
17 a main effect of Group ($F_{3,39} = 1.15$, $p = 0.34$), nor a significant Group \times Stimulus Type
18 interaction ($F_{3,39} = 1.06$, $p = 0.38$). A priori specific hypotheses were here tested when
19 concerning the right visual hemifield only, using contrast analysis with modified Bonferroni-
20 corrected alpha value ($\alpha_{adjusted}$) for non-orthogonal comparisons. The mRT did not significantly
21 differ between LN (532 ± 123 ms), LH (493 ± 129 ms) and NC (470 ± 90 ms; $F_{1,39} = 12.61$, p
22 < 0.001 , $\alpha_{adjusted} = 0.033$ for 3 possible pairwise comparisons). Then, there was no significant
23 difference between LH and NC, for neither single large stimuli (476 ± 135 ms and 429 ± 82
24 ms, respectively; $F_{1,39} = 1.12$, $p = 0.30$) nor flanked small stimuli (509 ± 129 ms and 513 ± 80
25 ms, respectively; $F_{1,39} > 1$). Finally, there was no significant difference between LN (532 ± 123
26 ms) and RBD (527 ± 101 ms; $F_{1,39} < 1$).
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

/Insert Figure 4/

4. Discussion

1
2 The present study investigated a possible selective attention deficit in the right, ipsilesional
3
4 visual field of right brain-damaged patients suffering either from left neglect or left hemianopia.
5
6

7 In fact, our findings demonstrate a significant difference in performance between
8
9 control participants and LH and LN patients. Indeed, when stimuli were displayed in the
10
11 ipsilateral right visual field, LN and LH patients presented lower performance than healthy
12
13 controls (NC). More specifically, LH patients presented significantly lower performance in
14
15 detecting a large visual stimulus, but not a flanked small stimulus, in their ipsilesional visual
16
17 field compared to NC. LN patients, for their part, presented lower performance than NC, but
18
19 also than RBD controls, in detecting all type of stimulus in both visual hemifields. The present
20
21 findings bring evidence for the presence of a non-lateralized attentional deficit in LN patients
22
23 that cannot be attributed solely to the presence of right brain damage, as well as a subtle
24
25 attentional deficit in the ipsilesional visual field of LH patients and are discussed below
26
27
28
29
30 regarding models of neglect and homonymous hemianopia.
31
32
33
34
35

Ipsilesional attentional bias in left neglect patients

36
37
38 The present paper confirms previous findings emphasizing the presence of an
39
40 ipsilesional spatial bias in RBD patients suffering from left neglect that, according to some
41
42 studies may be correlated to the lateralized contralesional deficit of these patients (Rusconi et
43
44 al., 2002; Battelli et al., 2001; Bartolomeo & Chokron, 1999; Bartolomeo et al., 1999;
45
46 Robertson, 2001). As pointed out by He et al., (2007) previous studies on healthy subjects
47
48 indicate that the dorsal network mediates control of spatial attention with a contralateral bias
49
50 (Corbetta et al., 2000, 2002; Macaluso et al., 2002; Sereno et al., 2001; Silver et al., 2005),
51
52 while the ventral system is involved in nonlateralized attentional functions, including spatial
53
54 and temporal capacity (Husain & Rorden, 2003; Peers et al., 2005; Shapiro et al., 2002)
55
56
57
58
59
60
61
62
63
64
65

1 vigilance (Pardo et al., 1991), saliency detection (Serences et al., 2004), and reorienting of
2 attention (Corbetta et al., 2000; Macaluso et al., 2002; Carter et al., 2016). Along these lines
3
4 and as highlighted by He et al. (2007), neglect patients may show both spatially lateralized and
5
6 nonlateralized deficits, as seen here, because of the interaction between structural and
7
8 functional damage to the ventral and dorsal frontoparietal attention networks. Recent studies
9
10 dealing with the neuroanatomy of neglect signs in RBD patients revealed that specific neural
11
12 correlates could be put forward for the different components including the right inferior parietal
13
14 lobule for the perceptive/visuo-spatial component, the right dorsolateral prefrontal cortex for
15
16 the exploratory/visuo-motor component, deep temporal lobe regions for the allocentric/object-
17
18 centred component whereas subcortical damage to paraventricular white matter tracts was
19
20 associated with severe neglect encompassing several tests (Verdon et al., 2010). However, in
21
22 this model, the presence of an ipsilesional deficit was not specifically looked for and correlated
23
24 to specific neuroanatomical damage. Nevertheless, in a recent investigation of structural white-
25
26 matter mediating left neglect components in RBD patients, Vaessen et al. (2016) suggested that
27
28 posterior parts of the superior longitudinal fasciculus (SLF), as well as nearby callosal fibers
29
30 connecting ipsilateral and contralateral parietal areas, were associated with perceptual spatial
31
32 deficits, whereas more anterior parts of SLF and inferior fronto-occipital fasciculus (IFOF)
33
34 were predominantly associated with object-centered deficits in left neglect patients. Along
35
36 those lines, a damage to the nearby callosal fibers connecting ipsilateral and contralateral
37
38 parietal areas could easily explain the ipsilesional deficit that can be found, as in the present
39
40 experiment, in left neglect patients. Further studies are needed to investigate the specific
41
42 neuroanatomical correlates of this ipsilesional deficit.
43
44
45
46
47
48
49
50
51
52

53 From a functional viewpoint, regarding our predictions expressed in the Introduction,
54
55 the presence of an ipsilesional deficit for both small and large targets in left neglect patients is
56
57 compatible with a general non-lateralized attentional deficit. In addition, the fact that this deficit
58
59
60
61
62
63
64
65

1 is more salient (in terms of correct responses) in the condition with a high attentional load (for
2 small rather than large stimuli) than in global visual detection could indicate that the type of
3 attentional processes required may also have an effect on this non-lateralized deficit confirming
4 He and co-workers' (2007) model of an interaction between the dorsal and the ventral
5 attentional systems. The present study confirms and extends Rapcsak and coworkers' (1989)
6 findings in showing that increasing demands on visual selective attention adversely affects left
7 neglect patients' performance in both hemifields. From a clinical point of view, the fact that the
8 attentional load significantly modulates the ipsilesional deficit highlights the necessity of
9 diagnosing neglect signs and attentional deficits using a battery of tests. In fact, it has been
10 repeatedly found that tasks requiring selective attention are more suitable in revealing neglect
11 signs than simple detection tasks (see for example Azouvi et al., 2002). Importantly, the fact
12 that LN patient performance is significantly lower than healthy controls and RBD controls
13 underline that this non-lateralized deficit cannot be attributed solely to the presence of a right
14 brain damage.

35 *Ipsilesional attentional bias in left hemianopic patients*

36 In line with previous studies (Rizzo & Robin, 1996; Peyrin et al., 2006a; Bola et al.,
37 2013b; Cavezian et al., 2015), we confirmed that a unilateral right visual cortex lesion produces
38 ipsilesional visuo-attentional deficits at least for large stimuli. There are both anatomical and
39 functional arguments to explain this finding.

40 Historically, from an anatomical point of view, it was established in the last century that
41 the deficit caused by a unilateral occipital lobe lesion was restricted to the contralateral visual
42 field and led to the assumption that there is a consistent relationship between visual field defects
43 and loci of brain damage in the calcarine cortex, (i.e., Brodmann's area 17 or VI). However,
44 according to Rizzo and Robin (1996), even after a lesion of the primary visual cortex (V1), VI
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 dysfunction is unlikely to occur in isolation in human cases. Rather, extrastriate dysfunction,
2 contralesional dysfunction, and/or parietal dysfunction resulting in attentional disorders should
3
4 generally co-occur, as demonstrated here.
5
6

7 From a functional point of view, primate extrastriate areas receive extensive visual
8
9 inputs from both ipsi- and contralateral hemispheres (Rockland, 1994). They also contain
10
11 neurons with receptive fields that overlap the vertical meridian (Desimone et al., 1993) and
12
13 neurons whose activity is modulated during attention tasks (Moran & Desimone, 1985; Spitzer
14
15 et al.1988; Logothetis & Schall, 1989; Schiller & Lee, 1991). Comparative anatomo-functional
16
17 evidence suggests that similar neurons and connections exist in humans, and human visual
18
19 cortex activity appears to be attention-dependent (Corbetta et al., 1991; Sengpiel & Hübener,
20
21 1999; Somers et al., 1999). Taken together, this anatomical and functional evidence explains
22
23 that a unilateral human visual cortex lesion may reduce visual performance (accuracy and
24
25 speed) in both hemifields. This explanation is in line with both the interhemispheric diaschisis
26
27 effects put forward early last century, as well as attention-related deficits. Consequently, our
28
29 results are in accordance with studies showing that the useful visual field of view in patients
30
31 with homonymous hemianopia after a unilateral occipital lesion may be bilaterally constricted
32
33 (Ball et al., 1993).
34
35
36
37
38
39
40

41 Although the specific mechanisms responsible for ipsilesional visual deficits in
42
43 hemianopic patients remain to be clarified, several explanations have been proposed. First,
44
45 Rizzo and Robin (1996) interpreted these global effects of a unilateral occipital lesion in terms
46
47 of a limited capacity attention model (Broadbent, 1958). According to this model, damage to a
48
49 portion of the visual cortical pathways reduces information processing capacity and efficiency
50
51 of the whole system. More recently, Bola et al. (2013b) proposed that weaker and delayed
52
53 activation in the injured hemisphere might compromise inter-hemispheric interactions and alter
54
55 synchronization of the non-lesioned hemisphere to induce subtle visual deficits in the IVF. The
56
57
58
59
60
61
62
63
64
65

1 present findings reinforce the premise that the side of the occipital lesion can influence the
2 pattern of interhemispheric desynchronization. Indeed, given the evidence of hemispheric
3 specialization for visual processing, we recently hypothesized that the side of the occipital
4 lesion could indeed have specific effects on interhemispheric desynchronization (Cavezian et
5 al., 2010; 2015; Perez et al., 2013).
6
7
8
9
10

11 Finally, Dai et al. (2013) recently hypothesized and Bola et al. (2013b, 2014) recently
12 discussed the premise that the occipital lesion and its functional consequences (loss of the
13 contralesional visual field) lead to widespread changes in the brain. In addition, Bola et al.
14 (2014) proposed that vision loss in blind subjects after a peripheral lesion is caused not only by
15 primary tissue damage but also by a breakdown of synchronization in brain networks. Thus,
16 evidence has emerged that there is a complex and widespread reorganization of long-range
17 brain networks following peripheral or cortical visual impairment. Indeed, as recently pointed
18 out by Lanyon and Barton (2013), deficits in homonymous hemianopia after unilateral damage
19 to the primary visual cortex might also vary across time, with more attentional deficits at the
20 acute phase than after a few months.
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

36 In addition, in the present study, right brain-damaged patients with left hemianopia show
37 a specific deficit in processing large stimuli and no deficit for local processing in their right
38 ipsilesional visual field. This finding confirms previous results showing right hemisphere
39 dominance for global processing (Chokron et al., 2000) and raises the question of a hemispheric
40 specialization for visuo-spatial processing at the occipital level as we recently proposed
41 (Cavezian et al., 2010; 2015; Perez et al., 2013). *As a matter of fact, this asymmetry between
42 the left and right hemisphere has mostly been interpreted in terms of a superiority of the right
43 hemisphere for the detection of simple visual stimuli. However, as underlined by Marzi et al
44 (1991), this could also be interpreted as related to an asymmetry of interhemispheric
45 transmission of visuomotor information, with transfer from the right hemisphere (side of*
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 stimulus entry) to the left (side of response generation) faster than in the reverse direction.
2 Interestingly, the role of the corpus callosum in patients with unilateral lesions has been
3 emphasized these past years. Indeed, in addition to the recent data showing that blindsight relies
4 on an intact pathway between the LGN and MT (see for review and discussion, Tamietto and
5 Morrone, 2016), Celeghin and colleagues (2017) recently demonstrated in one patient with
6 early primary visual cortex damage that blindsight and in particular the fact that HH patients
7 can act on targets they do not consciously perceive could depend partly on the compensatory
8 activity of the intact hemisphere, which can be dynamically recruited through the corpus
9 callosum. These data confirm previous findings showing changes in
10 anatomical connectivity between the damaged and the non-damaged hemisphere above-
11 mentioned. In addition, as Silvanto, Walsh and Cowey demonstrated, conversely to what is
12 observed in healthy participants, applying TMS over the extrastriate area V5/MT+ in a HH
13 patient' damaged hemisphere (GY) modulates the appearance of phosphenes induced
14 from V1 in the normal hemisphere. These findings confirm
15 an abnormal functional connectivity between V5/MT in the damaged hemisphere and the early
16 visual cortex in the normal hemisphere, consistent with HH
17 patients' abnormal anatomical connectivity between the two hemispheres.
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 *Right hemisphere dominance for visuo-spatial processing in both visual fields*

44
45
46 The hypothesis that the right occipital lobe dominates in visuo-spatial processing in the
47 entire visual field parallels the well-described superiority of the right parietal lobe in spatial
48 organization over the entire extra-personal space (Heilman & Van Den Abell, 1980) as well as
49 the recurrent finding that left neglect after right cortical damage is more severe and more
50 frequent than right neglect after left lesion (for review, see Bartolomeo & Chokron, 2002).
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

According to the present findings, right hemisphere dominance for attention would account for bilateral attentional deficits not only following parietal lesions as discussed above, but also following occipital lesions as found in the present study.

Interestingly, we recently demonstrated that in hemianopic patients, the deficit in the central and in the ipsilesional visual field is more marked in right brain-damaged patients than in left brain-damaged patients, suggesting that the dominance of the right hemisphere for visuo-spatial processing influences the severity of the deficit in both hemifields (Cavezian et al., 2010; 2015). In addition, we were able to show that the lesion side might also play a role in cortical reorganization after an occipital lesion (Perez et al., 2013). Indeed, during a visual categorization task performed in the central visual field, whereas left brain damaged patients with right hemianopia showed activation predominantly in their right hemisphere (namely, in their occipital lobe and posterior temporal areas), right brain damaged patients with left hemianopia showed a more bilateral activation (in their occipital lobes).

Taken together, the present findings as well as previous results further corroborate the superiority of the right hemisphere in visual processing recently discussed in normal controls using EEG (Le et al., 2015). Given right hemisphere superiority for visuo-spatial, and especially for global visual processing, a right occipital lesion would thus induce a loss of visual perception in the contralesional visual field (hemianopia) and an ipsilesional visuo-attentional deficit more marked for large visual stimuli processing as reported here.

Conclusions

The present findings emphasize the need to thoroughly test for visuo-attentional capacities in the assumed 'healthy' ipsilesional visual field of patients suffering from unilateral spatial neglect or homonymous hemianopia following unilateral parietal or occipital damage. Contralesional visual field training in rehabilitation is nearly always recommended for these

1 patients. However, the present study clearly demonstrates that right brain-damaged patients
2 with either left neglect or right hemianopia may present an ipsilesional visuo-attentional deficit
3 as well. In addition, and as discussed above, the nature of the ipsilesional deficit seems to be
4 dependent upon the pathological condition (left hemianopia vs left neglect) and could thus be
5 dependent upon the specific location of cerebral damage. As a matter of fact, recently,
6
7 blindsight has been hypothesized to depend partly upon the interaction between the damaged
8 and the non-damaged hemisphere (Celeghin et al, 2015; 2017; Silvanto, Walsh and Cowey,
9 2009), the present findings suggest that this could also be the case for ipsilesional deficits in
10 patients with unilateral parietal or occipital lesions.
11
12
13
14
15
16
17
18
19
20

21 Consequently, further studies should focus on the nature and severity of ipsilesional attentional
22 deficits, both in homonymous hemianopia and in unilateral spatial neglect in relation with the
23 side and site of brain damage, to establish if this bilateral deficit is mainly due to right
24 hemisphere dominance for visuo-attentional processing or if this could be due to inter and intra-
25 hemispheric cortico-subcortical connectivity. This is of importance given the role of attention
26 both in increasing sensitivity and awareness in hemianopic patients (Vernet et al., in press).
27
28
29
30
31
32
33
34
35
36
37

38 **Acknowledgements**

39 We are grateful to the E. and B. De Rothschild Foundations (NewYork and Geneva).
40
41
42
43
44

45 **References**

- 46
47
48 Azouvi P, Samuel C, Louis-Dreyfus A, Bernati T, Bartolomeo P, Beis JM *et al.* (2002).
49 Sensitivity of clinical and behavioural tests of spatial neglect after right hemisphere
50 stroke. *J Neurol Neurosurg Psychiatry*; 73: 160-6.
51
52
53
54
55
56 Ball K, Owsley C. (1993). The useful field of view test: a new technique for evaluating age-
57 related declines in visual function. [Review]. *J Am Optom Assoc*; 64: 71-9.
58
59
60
61
62
63
64
65

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Barrett AM, Peterlin BL, Heilman KM. (2003). Ipsilateral neglect versus hemianopic compensation. *Neurology*. 61(1):120-3.
- Bartolomeo P, Chokron S. (1999). Left unilateral neglect or right hyperattention? *Neurology*; 53: 2023-7.
- Bartolomeo P, Chokron S. (2000). Levels of impairment in unilateral neglect. In F. Boller & M. Behrmann (Ed.), *Handbook of Neuropsychology*. Amsterdam: Elsevier Science : 67-98.
- Bartolomeo P, Chokron S. (2002). Orienting of attention in left unilateral neglect. *Neurosci Biobehav Rev*; 26: 217-34.
- Bartolomeo P, Chokron S, Sieroff E. (1999). Facilitation instead of inhibition for repeated right sided events in neglect. *Neuroreport*; 10: 3353-7.
- Barton JJ, Behrmann M, Black S (1998). Ocular search during line bisection. The effects of hemi-neglect and hemianopia. *Brain*. 121 (Pt 6):1117-31.
- Battelli L, Cavanagh P, Intriligator J, Tramo MJ, Hénaff MA, Michèl F, Barton JJ.(2001). Unilateral right parietal damage leads to bilateral deficit for high-level motion. *Neuron*; 32: 985-95.
- Bola M, Gall C., Sabel BA. (2013a).The second face of blindness: processing speed deficits in the intact visual field after pre- and post-chiasmatic lesions. *PLoS One*. 8(5):e63700.
- Bola, M., Gall, C., Sabel, B.A. (2013b). "Sightblind": perceptual deficits in the "intact" visual field. *Frontiers in Neurology*. 4:80.
- Bola M, Gall C, Moewes C, Fedorov A, Hinrichs H, Sabel BA. (2014) Brain functional connectivity network breakdown and restoration in blindness. *Neurology*, 83(6):542-51.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Bolognini N, Convento S, Casati C, Mancini F, Brighina F, Vallar G. (2016). Multisensory integration in hemianopia and unilateral spatial neglect: Evidence from the sound induced flash illusion. *Neuropsychologia*. 1;87:134-43.
- Broadbent, D. E. Perception and communication. New York: Oxford University Press; 1958.
- Buchsbaum MS., Buchsbaum BR, Chokron S, Tang C, Byne W, Wei TC. (2006). Thalamocortical circuits: fMRI assessment of the pulvinar and medial dorsal nucleus in normal volunteers. *Neurosci Lett.*;404 (3):282-7.
- Carter AR, McAvoy MP, Siegel JS, Hong X, Astafiev SV, Rengachary J, Zinn K, Metcalf NV, Shulman GL, Corbetta M. (2016). Differential white matter involvement associated with distinct visuospatial deficits after right hemisphere stroke. *Cortex*. 88:81-97.
- Cavézian C, Gaudry I, Perez C, Coubard O, Doucet G, Peyrin C, Marendaz C, Obadia M, Gout O, Chokron S. (2010). Specific impairments in visual processing following lesion side in hemianopic patients. *Cortex*, 46(9):1123-31.
- Cavézian C, Perez C, Peyrin C, Gaudry I, Obadia M, Gout O, Chokron S.(2015). Hemisphere-dependent ipsilesional deficits in hemianopia: Sightblindness in the 'intact' visual field. *Cortex*. 2015 Aug;69:166-74.
- Celeghin A, Barabas M, Mancini F, Bendini M, Pedrotti E, Prior M, Cantagallo A, Savazzi S, Marzi CA. (2015). Speeded manual responses to unseen visual stimuli in hemianopic patients: what kind of blindsight? *Conscious Cogn*. 2015 Mar;32:6-14.
- Celeghin A, Diano M, de Gelder B, Weiskrantz L, Marzi CA, Tamietto M. (2017). Intact hemisphere and corpus callosum compensate for visuomotor functions after early visual cortex damage. *PNAS*, 114(48):E10475-E10483.
- Chokron S, Brickman AM, Wei T, Bucshbaum MS. (2000). Hemispheric asymmetry for selective attention. *Brain Res Cogn Brain Res*; 9: 85-90.
- Chokron S, Bartolomeo P, Colliot P, Brickman AM, Tabert M, Wei T, Buchsbaum MS. (2003). Selective attention, inhibition for repeated events and hemispheric specialization. *Brain and Cognition*, 53(2):158-61.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Chokron S, Colliot P, Bartolomeo P. (2004). The role of vision in spatial representation. *Cortex*; 40: 281-90.
- Chokron S, Perez C, Peyrin C. (2016). Behavioral Consequences and Cortical Reorganization in Homonymous Hemianopia.[Review].*Front Syst Neurosci.*; 10:57.
- Corbetta M, Shulman GL. (2002). Control of goal-directed and stimulus-driven attention in the brain. [Review]. *Nat Rev Neurosci*; 3: 201-15.
- Corbetta M, Miezin FM, Shulman GL, Petersen SE. (1991). Selective attention modulates extrastriate visual regions in humans during visual feature discrimination and recognition. *Ciba Found Symp*; 163: 165-75;
- Corbetta M, Kincade JM, Ollinger JM, McAvoy MP, Shulman GL. (2000). Voluntary orienting is dissociated from target detection in human posterior parietal cortex. *Nat Neurosci*; 3: 292-7. Erratum in: *Nat Neurosci*; 3: 521.
- Dai H, Morelli JN, Ai F, Yin D, Hu C, Xu D, Li Y. (2013). Resting-state functional MRI: Functional connectivity analysis of the visual cortex in primary open-angle glaucoma patients. *Hum Brain Mapp.* 34(10):2455-63.
- Desimone R, Moran J, Schein SJ, Mishkin M. (1993). A role for the corpus callosum in visual area V4 of the macaque. *Vis Neurosci*; 10: 159-71.
- Doricchi F, Angelelli P. (1999). Misrepresentation of horizontal space in left unilateral neglect: role of hemianopia. *Neurology.* 52(9):1845-52.
- Doricchi F, Guariglia P, Figliozzi F, Silvetti M, Bruno G, Gasparini M.(2005). Causes of cross-over in unilateral neglect: between-group comparisons, within-patient dissociations and eye movements. *Brain.* 128(Pt 6):1386-406.
- Ferber S, Karnath HO. (2001). Size perception in hemianopia and neglect. *Brain.* 124(Pt 3):527-36.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Fink GR, Halligan P, Marshall JC, Frith CD, Frackowiack RJ., Dolan RJ, (1997). Neural mechanisms involved in the processing of global and local aspects of hierarchically organized visual stimuli, *Brain* 120,1779–1791.
- Fink GR, Marshall JC, Halligan P, Dolan RJ, (1999). Hemispheric asymmetries in global local processing are modulated by perceptual salience, *Neuropsychologia* 37, 31–40.
- Gainotti G, De Luca L, Figliozzi F, Doricchi F. (2009). The influence of distracters, stimulus duration and hemianopia on first saccade in patients with unilateral neglect. *Cortex*. 45(4):506-16.
- He BJ, Snyder AZ, Vincent JL, Epstein A, Shulman GL, Corbetta M. (2007). Breakdown of functional connectivity in frontoparietal networks underlies behavioural deficits in spatial neglect. *Neuron*; 53: 905-18.
- Heilman KM, Valenstein E.(1979). Mechanisms underlying hemispatial neglect. *Ann Neurol.*; 5(2):166-70.
- Heilman KM, Van Den Abell T. (1980). Right hemisphere dominance for attention: the mechanism underlying hemispheric asymmetries of inattention (neglect). *Neurology*; 30: 327-30.
- Hess RF, Pointer JS. (1989). Spatial and temporal contrast sensitivity in hemianopia. A comparative study of the sighted and blind hemifields. *Brain*. 112 (Pt 4):871-94.
- Husain M, Rorden C. (2003) Non-spatially lateralized mechanisms in hemispatial neglect. *Nat Rev Neurosci*; 4: 26-36.
- Kahneman D, Treisman A. Changing views of attention and automaticity R. Parasuraman, D.R. Davies (Eds.), *Varieties of attention*, Academic Press, New York (1984).
- Kerkhoff G, Artinger F, Ziegler W. (1999). Contrasting spatial hearing deficits in hemianopia and spatial neglect. *Neuroreport*. 10(17):3555-60.

- 1
2 Kinsbourne M. (1970) A model for the mechanism of unilateral neglect of space. *Trans Am*
3 *Neurol Assoc.*; 95:143-6.
4
5 Ládavas E, Petronio A, Umiltà C. (1990). The deployment of visual attention in the intact field
6 of hemineglect patients. *Cortex*; 26: 307-17.
7
8
9 Lanyon LJ, Barton JJ.(2013). Visual search and line bisection in hemianopia: computational
10 modelling of cortical compensatory mechanisms and comparison with hemineglect.
11 *PLoS One*. 8(2):e54919.
12
13
14
15
16
17
18 Lavie N, Robertson IH. (2001). The role of perceptual load in neglect: rejection of ipsilesional
19 distractors is facilitated with higher central load. *J Cogn Neurosci* ; 13: 867-76.
20
21
22
23 Le A, Stojanoski B, Khan S, Keough M and Niemeier M (2015). A toggle switch of visual
24 awareness? *Cortex*, 64, 169-178.
25
26
27
28 Leopold DA. (2012). Primary visual cortex: awareness and blindsight. *Annu Rev Neurosci.*,
29 35: 91-109.
30
31
32
33 Logothetis NK and Schall JD (1989) Neuronal correlates of subjective visual perception.
34 *Science* ; 245: 761-3.
35
36
37
38 Macaluso E, Frith CD, Driver J. (2002). Directing attention to locations and to sensory
39 modalities: multiple levels of selective processing revealed with PET. *Cereb Cortex*; 12:
40 357-68.
41
42
43
44
45 Mark VW, Kooistra CA, Heilman KM. (1988). Hemispacial neglect affected by non-neglected
46 stimuli. *Neurology*. 1988 Aug;38(8):1207-11.
47
48
49
50 [Marzi CA, Bisiacchi P, Nicoletti R. \(1991\). Is interhemispheric transfer of visuomotor](#)
51 [information asymmetric? Evidence from a meta-analysis.](#)
52 [Neuropsychologia. 29\(12\):1163-77.](#)
53
54
55
56
57 Marshall JC, Halligan PW. (1989). When right goes left: an investigation of line bisection in a
58 case of visual neglect. *Cortex*; 25: 503-15.
59
60
61
62
63
64
65

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Marshall JC, Halligan PW. (1993). *Neuropsychology*. Imagine only the half of it. *Nature*; 364(6434):193-4.
- Mikellidou K, Arrighi R, Aghakhanyan G, Tinelli F, Frijia F, Crespi S, De Masi F, Montanaro D, Morrone MC. (in press). Plasticity of the human brain after an early cortical lesion. *Neuropsychologia*.
- Moran J, Desimone R. (1985) Selective attention gates visual processing in the extrastriate cortex. *Science*; 229: 782-4.
- Müller-Oehring EM, Kasten E, Poppel DA, Schulte T, Strasburger H, Sabel BA. (2003). Neglect and hemianopia superimposed. *J Clin Exp Neuropsychol*. 25(8):1154-68.
- Nadeau SE, Heilman KM. (1991) Gaze-dependent hemianopia without hemispacial neglect. *Neurology*. 41(8):1244-50.
- Natale E, Marzi CA, Bricolo E, Johannsen L, Karnath HO. (2007). Abnormally speeded saccades to ipsilesional targets in patients with spatial neglect. *Neuropsychologia*; 45: 263-72.
- Paramei GV and Sabel BA. (2008). Contour-integration deficits on the intact side of the visual field in hemianopia patients. *Behavioural Brain Research*, 188: 109-124.
- Pardo JV, Fox PT, Raichle ME. (1991) Localization of a human system for sustained attention by positron emission tomography. *Nature*; 349: 61-4.
- Peers PV, Ludwig CJ, Rorden C, Cusack R, Bonfiglioli C, Bundesen C, Driver J, Antoun N, Duncan J. (2005). Attentional functions of parietal and frontal cortex. *Cereb Cortex*; 15: 1469-84.
- Perez C, Peyrin C, Cavézian C, Coubard O, Caetta F, Raz N, Levin N, Doucet G, Andersson F, Obadia M, Gout O, Héran F, Savatovsky J, Chokron S. (2013). An FMRI investigation of the cortical network underlying detection and categorization abilities in hemianopic patients. *Brain Topogr.*, 26(2): 264-77.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Peyrin C, Chokron S, Guyader N, Gout O, Moret J, Marendaz C. (2006a). Neural correlates of spatial frequency processing during natural scene recognition: a cognitive and neuropsychological approach. *Brain Res*;1073-1074: 1-10.
- Peyrin C, Mermillod M, Chokron S, Marendaz C. (2006b). Effect of temporal constraints on hemispheric asymmetries during spatial frequency processing. *Brain Cogn*; 62: 214-20.
- Poggel DA, Treutwein B, Strasburger H. (2011). Time will tell: deficits of temporal information processing in patients with visual field loss. *Brain Res*. 1368:196-207.
- Posner MI, Petersen SE. (1990). The attention system of the human brain. *Annu Rev Neurosci*; 13: 25-42.
- Rapcsak SZ, Verfaellie M, Fleet WS, Heilman KM. (1989). Selective attention in hemispatial neglect. *Arch Neurol*; 46: 178-82
- Rizzo M, Robin DA. (1996) Bilateral effects of unilateral visual cortex lesions in human. *Brain*; 119: 951-63.
- Robertson LC, Lamb MR, Knight RT. (1988). Effects of lesions of temporal-parietal junction on perceptual and attentional processing in human. *Journal of Neuroscience*, 8: 3757-3769.
- Robertson LC, Lamb MR. (1991). Neuropsychological contributions to theories of part/whole organization. *Cogn Psychol*. 23(2):299-330. Review.
- Robertson IH. (1993). The relationship between lateralised and non-lateralised attentional deficits in unilateral neglect. In: Robertson IH and Marshall JC, eds. *Unilateral Neglect: Clinical and Experimental Studies*. Hove: Lawrence Erlbaum Associates, 1993: 257-275.
- Robertson IH. (2001). Do we need the "lateral" in unilateral neglect? Spatially nonselective attention deficits in unilateral neglect and their implications for rehabilitation. *Neuroimage*; 14: 85-90.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Rockland KS. (1994). Further evidence for two types of corticopulvinar neurons. *Neuroreport*; 5(15):1865-8.
- Rusconi ML, Maravita A, Bottini G, Vallar G. (2002). Is the intact side really intact? Perseverative responses in patients with unilateral neglect: a productive manifestation. *Neuropsychologia*; 40: 594-604.
- Sanchez-Lopez J, Pedersini CA, Di Russo F, Cardobi N, Fonte C, Varalta V, Prior M, Smania N, Savazzi S, Marzi CA. (in press). Visually evoked responses from the blind field of hemianopic patients. *Neuropsychologia*.
- Saj A, Honoré J, Bernati T, Rousseaux M. (2012). Influence of spatial neglect, hemianopia and hemispace on the subjective vertical. *Eur Neurol*. 68(4):240-6.
- Schadow J, Dettler N, Paramei GV, Lenz D, Fründ I, Sabel BA, Herrmann (2009). Impairments of Gestalt perception in the intact hemifield of hemianopic patients are reflected in gamma band EEG activity. *Neuropsychologia*. ;47(2):556-68.
- Schiller PH, Lee K. (1991). The role of the primate extrastriate area V4 in vision. *Science*; 251: 1251-3.
- Sengpiel F, Hübener M. (1999) Visual attention: spotlight on the primary visual cortex. *Curr Biol*; 9: 318-21.
- Serences JT, Yantis S, Culberson A, Awh E. (2004). Preparatory activity in visual cortex indexes distractor suppression during covert spatial orienting. *J Neurophysiol*; 92: 3538-45.
- Sereno MI, Pitzalis S, Martinez A. (2001). Mapping of contralateral space in retinotopic coordinates by a parietal cortical area in humans. *Science*; 294: 1350-4.
- Silver MA, Ress D, Heeger DJ. (2005). Topographic maps of visual spatial attention in human parietal cortex. *J Neurophysiol*; 94: 1358-71.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Shapiro K, Hillstrom AP, Husain M. (2002). Control of visuotemporal attention by inferior parietal and superior temporal cortex. *Curr Biol*; 12: 1320-5.
- Shiffrin RM, Czerwinski MP. (1988). A model of automatic attention attraction when mapping is partially consistent. *J Exp Psychol Learn Mem Cogn*. 14(3):562-9.
- Silvanto J, Walsh V, Cowey A. (2009). Abnormal functional connectivity between ipsilesional V5/MT+ and contralesional striate cortex (V1) in blindsight. *Exp Brain Res*. 193(4):645-50.
- Snow JC, Mattingley JB. (2006). Goal-driven selective attention in patients with right hemisphere lesions: how intact is the ipsilesional field? *Brain*; 129: 168-81.
- Somers DC, Dale AM, Seiffert AE, Tootell RB. (1999). Functional MRI reveals spatially specific attentional modulation in human primary visual cortex. *PNAS*; 96: 1663-8.
- Spitzer H, Desimone R, Moran J. (1988). Increased attention enhances both behavioural and neuronal performance. *Science*; 240: 338-40.
- Tabert MH, Chokron S, Tang CY, Wei T, Brickman AM, Buchsbaum MS. (2000). Visual target detection paradigm for the study of selective attention. *Brain Res Brain Res Protoc*; 6: 80-5.
- Tamietto M, Morrone MC. (2016). Visual Plasticity: Blindsight Bridges Anatomy and Function in the Visual System. *Curr Biol*. 26(2):R70-3.
- Tant ML, Kuks JB, Kooijman AC, Cornelissen FW, Brouwer WH. (2002). Grey scales uncover similar attentional effects in homonymous hemianopia and visual hemi-neglect. *Neuropsychologia*. 40(8):1474-81.
- Vaessen MJ, Saj A, Lovblad KO, Gschwind M, Vuilleumier P.(2016) Structural white-matter connections mediating distinct behavioral components of spatial neglect in right brain-damaged patients. *Cortex*. Apr;77:54-68.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Verdon V, Schwartz S, Lovblad KO, Hauert CA, Vuilleumier P. (2010). Neuroanatomy of hemispatial neglect and its functional components: a study using voxel-based lesion-symptom mapping. *Brain*. (Pt 3):880-94.
- Vernet M, Japee S, Lokey S, Ahmed S, Zachariou V, Ungerleider LG. (in press). Endogenous visuospatial attention increases visual awareness independent of visual discrimination sensitivity. *Neuropsychologia*.
- Viken JI, Jood K, Jern C, Blomstrand C, Samuelsson H. (2014). Ipsilesional bias and processing speed are important predictors of functional dependency in the neglect phenomenon after a right hemisphere stroke. *Clin Neuropsychol*. 28(6):974-93.
- Vossel S, Fink GR. (2016). Contralesional distractors enhance ipsilesional target processing after right-hemispheric stroke. *Cortex*. 78:115-24.
- Walker R, Findlay JM, Young AW, Welch J. (1991). Disentangling Neglect and Hemianopia. *Neuropsychologia*. 29(10):1019-27.
- Weiskrantz, L., Warrington, E.K., Sanders, M.D. & Marshall, J. (1974). Visual capacity in the hemianopic field following a restricted occipital ablation. *Brain*, 97: 709-728.
- Weiskrantz, L., (2004). Roots of blindsight. *Prog Brain Res*.144:229-41. Review.

Table 1: Demographic and clinical data

Pathology ^a	Age	Sex ^b	Onset (days)	Years of schooling	Aetiology ^c	Lesion Localisation ^d	Visual Assessment (BEN) Unilateral (/4) and bilateral (/2) scores
NC	52	M		12			
NC	52	M		17			
NC	53	M		15			
NC	55	M		10			
NC	55	M		10			
NC	55	M		15			
NC	55	M		8			
NC	58	M		11			
NC	58	M		9			
NC	60	M		8			
NC	60	M		10			
NC	61	M		16			
NC	61	M		15			
NC	63	M		17			
NC	73	M		15			
NC	76	M		12			
NC	77	M		13			
LN	62	M	151	8	Haemorrhagic	TP	4/4 1/2
LN	55	M	149	12	Haemorrhagic	TP	3/4 2/2
LN	65	M	210	8	Haemorrhagic	TP	4/4 1/2
LN	69	M	445	17	Ischemic	P	4/4 1/2
LN	60	M	86	6	Haemorrhagic	FP	4/4 1/2
LN	62	M	57	10	Haemorrhagic	FP	3/4 1/2
LN	61	M	449	11	TBI	P	4/4 1/2
LN	54	M	139	16	Haemorrhagic	TP	4/4 1/2
LN	46	M	131	11	TBI	P	4/4 1/2
LN	54	M	111	12	Haemorrhagic	TP	4/4 1/2
LH	55	M	320	6	Haemorrhagic	O	2/4 0/2
LH	48	M	620	15	Haemorrhagic	O	2/4 0/2
LH	60	M	350	8	Haemorrhagic	O	2/4 0/2
LH	65	M	420	11	Haemorrhagic	O	2/4 0/2
LH	65	M	450	17	Ischemic	O	2/4 0/2
LH	68	M	190	8	Ischemic	PO	2/4 0/2
LH	71	M	650	6	Haemorrhagic	O	2/4 0/2
LH	72	M	900	8	Haemorrhagic	PO	2/4 0/2
RBD Control	66	M	120	6	Haemorrhagic	IC,BG	4/4 2/2

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1	RBD Control	54	M	390	18	Ischemic	IC,BG	4/4 2/2
2	RBD Control	53	M	303	9	Haemorrhagic	IC,Th	4/4 2/2
3	RBD Control	68	M	250	16	Ischemic	FP	4/4 2/2
4	RBD Control	66	M	70	6	Haemorrhagic	FP	4/4 2/2
5	RBD Control	79	M	190	17	Haemorrhagic	F	4/4 2/2
6	RBD Control	61	M	135	23	Haemorrhagic	IC,Th	4/4 2/2
7	RBD Control	63	M	49	8	Ischemic	FP	4/4 2/2

^a: NC: Normal Control; LN: Left Neglect; LH: left homonymous hemianopia; RBD Control: Right brain damaged patients without left neglect and left homonymous hemianopia. ^b: M: Male. ^c: F: Frontal; T: Temporal; P: Parietal; O: Occipital; Th: Thalamus; IC: Intern Capsula; BG: Basal Ganglia; ^d:TBI: traumatic brain injury.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Table 2: Mean percentage of correct responses (mCR) and standard deviation (SD) and mean correct reaction time in ms (mRT) and SD in the left and right visual hemifields for the two stimulus types (flanked small and single large stimuli) and all groups (Normal controls, right brain-damaged/RBD patients, left neglect patients, left hemianopic patients).

			Normal controls	Left Neglect patients	Left Hemianopic patients	RBD patients
Left visual field	Flanked small	mCR	69.9	26.9	1.6	51.6
		(SD)	(14.9)	(17.7)	(2.9)	(19.7)
		mRT	522	615	516*	571
	Single large	(SD)	(104)	(163)	(42)*	(124)
		mCR	94.5	50.6	14.1	85.1
		(SD)	(8.2)	(16.3)	(8.7)	(11.6)
Right visual field	Flanked small	mRT	419	564	453**	502
		(SD)	(75)	(36)	(54)**	(56)
		mCR	64.7	39.4	53.9	50.0
	Single large	(SD)	(16.8)	(23.6)	(24.1)	(25.4)
		mRT	512	545	509	562
		(SD)	(80)	(117)	(129)	(120)
Single large	mCR	89.7	63.8	70.3	82.8	
	(SD)	(8.5)	(11.3)	(31.8)	(14.8)	
	mRT	429	518	476	493	
	(SD)	(82)	(133)	(135)	(68)	

*mRT and SD calculated on 2 LH patients

**mRT and SD calculated on 7 LH patients

Figure Captions

1
2 **Figure 1:** Visual field examination (Humphreys 24-2) for hemianopic patients. In each box the
3
4 visual field for the left eye and the right eye are presented.
5
6
7

8
9 **Figure 2:** Examples of stimuli displays. (a) The target can be a small letter o surrounded by
10 flankers (top) or a large letter O presented alone (bottom). (b) In half of the trials, the letter C
11
12 or the digit zero (0) were presented as distractors. As for targets, half of the distractors were
13
14 presented surrounded by flankers (top) and the other half alone (bottom). Each type of stimulus
15
16 (target or distractor, alone or surrounded by flankers) was presented equally in the left and right
17
18 hemifield.
19
20
21
22
23
24
25

26 **Figure 3:** Percentage of correct responses as a function of the visual field (left visual field:
27 LVF; right visual field: RVF), the groups (17 Normal controls: NC, 10 left neglect patients:
28
29 LN, 8 left hemianopic patients: LH, 8 right brain-damaged controls: RBD), and the stimulus
30
31 types (flanked small and single large stimuli). Error bars correspond to 95% confidence
32
33 intervals.
34
35
36
37
38
39
40

41 **Figure 4:** Mean correction reaction times (in ms) in the right visual hemifield as a function of
42
43 the groups (17 Normal controls: NC, 10 left neglect patients: LN, 8 left hemianopic patients:
44
45 LH, 8 right brain-damaged controls: RBD) and the stimulus types (flanked small and single
46
47 large stimuli). Error bars correspond to 95% confidence intervals.
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure1Rev2

[Click here to download high resolution image](#)

Figure3Rev2

[Click here to download high resolution image](#)

Figure4Rev2

[Click here to download high resolution image](#)

