

HAL
open science

Interlimb transfer of reach adaptation does not require an intact corpus callosum: Evidence from patients with callosal lesions and agenesis

Penelope A Tilsley, Patricia Romaguère, Eve Tramoni, Olivier Felician, F R Sarlegna

► To cite this version:

Penelope A Tilsley, Patricia Romaguère, Eve Tramoni, Olivier Felician, F R Sarlegna. Interlimb transfer of reach adaptation does not require an intact corpus callosum: Evidence from patients with callosal lesions and agenesis. *eNeuro*, 2021, pp.ENEURO.0190-20.2021. 10.1523/ENEURO.0190-20.2021 . hal-03154052

HAL Id: hal-03154052

<https://hal.science/hal-03154052>

Submitted on 26 Feb 2021

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.

Interlimb transfer of reach adaptation does not require an intact corpus callosum: Evidence from patients with callosal lesions and agenesis

<https://doi.org/10.1523/ENEURO.0190-20.2021>

Cite as: eNeuro 2021; 10.1523/ENEURO.0190-20.2021

Received: 12 May 2020

Revised: 14 December 2020

Accepted: 11 January 2021

This Early Release article has been peer-reviewed and accepted, but has not been through the composition and copyediting processes. The final version may differ slightly in style or formatting and will contain links to any extended data.

Alerts: Sign up at www.eneuro.org/alerts to receive customized email alerts when the fully formatted version of this article is published.

Copyright © 2021 Tilsley et al.

This is an open-access article distributed under the terms of the Creative Commons Attribution 4.0 International license, which permits unrestricted use, distribution and reproduction in any medium provided that the original work is properly attributed.

1 **Interlimb transfer of reach adaptation does not require an intact corpus callosum:**
2 **Evidence from patients with callosal lesions and agenesis.**

3 *Abbreviated Title: Interlimb transfer despite callosal abnormalities*

4
5 Penelope A. Tilsley¹, Patricia Romaiguère¹, Eve Tramoni^{2,3},
6 Olivier Felician^{2,3} & Fabrice R. Sarlegna^{1*}

7
8 ¹ Aix Marseille Univ, CNRS, ISM, Marseille, France

9 ² Aix Marseille Univ, INSERM, INS, Inst Neurosci Syst, Marseille, France

10 ³ APHM, CHU de la Timone, Service de Neurologie et Neuropsychologie, Marseille, France

11
12 **Author Contributions:** F.R.S. and O.F. designed research; P.A.T. and F.R.S. performed
13 research, O.F., E.T. and P.R. contributed to unpublished reagents/analytic tools; P.A.T. analyzed
14 data; P.A.T. wrote the first draft of the paper; P.A.T., O.F., E.T., P.R. and F.R.S. wrote the paper.

15 * **Correspondence should be addressed to:** Fabrice Sarlegna, Institute of Movement Sciences,
16 163 av. de Luminy – CP 910, 13009 Marseille, France.

17 E-mail: fabrice.sarlegna@univ-amu.fr

18
19 **Number of Figures:** 12.

20 **Number of Tables:** 1.

21 **Number of Multimedia:** 0.

22 **Number of Words:** Abstract - 250 words; Significance Statement - 118 words; Introduction -
23 747 words; Discussion - 2351 words.

24
25 **Acknowledgments**

26 We would like to thank patients MS, AM and MM and control participants for participating in
27 the study; R. Ackerley for helpful feedback on the manuscript; F. Albert from TechnoConcept
28 for translational insights to rehabilitation; F. Buloup for technical assistance; M. Luiggi for
29 assistance with R.

30 **Conflict of interest**

31 Authors report no conflict of interest.

32 **Funding sources**

33 This project has received funding from the European Union's Horizon 2020 research and
34 innovation programme under the Marie Skłodowska-Curie grant agreement No713750. Also, it
35 has been carried out with the financial support of the Regional Council of Provence- Alpes-Côte
36 d'Azur and with the financial support of the A*MIDEX (n° ANR- 11-IDEX-0001-02), funded
37 by the Investissements d'Avenir project funded by the French Government, managed by the
38 French National Research Agency (ANR).

39 **Abstract**

40 Generalization of sensorimotor adaptation across limbs, known as interlimb transfer, is a well-
41 demonstrated phenomenon in humans, yet the underlying neural mechanisms remain unclear.
42 Theoretical models suggest that interlimb transfer is mediated by interhemispheric transfer of
43 information via the corpus callosum. We thus hypothesized that lesions of the corpus callosum,
44 especially to its midbody connecting motor, supplementary motor and premotor areas of the two
45 cerebral hemispheres, would impair interlimb transfer of sensorimotor adaptation. To test this
46 hypothesis, we recruited three patients: two rare stroke patients with recent, extensive callosal
47 lesions including the midbody and one patient with complete agenesis. A prismatic adaptation
48 paradigm involving unconstrained arm reaching movements was designed to assess interlimb
49 transfer from the prism-exposed dominant arm to the unexposed non-dominant arm for each
50 participant. Baseline results showed that spatial performance of each patient did not significantly
51 differ from controls, for both limbs. Further, each patient adapted to the prismatic perturbation,
52 with no significant difference in error reduction compared to controls. Crucially, interlimb
53 transfer was found in each patient. The absolute magnitude of each patient's transfer did not
54 significantly differ from controls. These findings show that sensorimotor adaptation can transfer
55 across limbs despite extensive lesions or complete absence of the corpus callosum. Therefore,
56 callosal pathways connecting homologous motor, premotor and supplementary motor areas are
57 not necessary for interlimb transfer of prismatic reach adaptation. Such interlimb transfer could
58 be mediated by transcallosal splenium pathways connecting parietal, temporal and visual areas,
59 ipsilateral cortico-spinal pathways or subcortical structures such as the cerebellum.

60 **Significance Statement**

61 Theoretical models suggest that interlimb transfer of sensorimotor adaptation is mediated by
62 interhemispheric interactions via the corpus callosum, specifically between motor cortices. We
63 thus hypothesized that interlimb transfer of prism adaptation in a reaching task would be
64 impaired in patients with callosal abnormalities, especially those affecting midbody pathways
65 connecting the motor cortices. Contrarily, we found interlimb transfer in each patient, to a level
66 comparable to that of controls. Our findings show that callosal pathways connecting motor,
67 premotor and supplementary motor areas are not necessary for the interlimb transfer of prismatic
68 reach adaptation. Alternatively, this transfer could be mediated by ipsilateral cortico-spinal
69 pathways, subcortical structures such as the cerebellum or callosal splenium pathways
70 connecting parietal, temporal and visual areas.

71

72 **Introduction**

73 When we are exposed to novel properties of the body or the environment, motor behaviour is
74 optimized through trial-by-trial fine-tuning of sensorimotor neural networks, an adaptation
75 thought to evolve through the iterative comparison of the planned and executed movements
76 (Luauté et al., 2009; Shadmehr et al., 2010; Wolpert et al., 2011). One feature of this
77 sensorimotor adaptation is that it is not necessarily specific to the conditions in which it was
78 acquired, but can generalize to a different task (Morton and Bastian, 2004) or a different effector
79 (Green and Gabriel, 2018; Lee et al., 2010; Stöckel et al., 2016; Taylor et al., 2011; Wang and
80 Sainburg, 2003). Transfer between effectors, termed interlimb transfer, has been repeatedly
81 evidenced in studies of upper-limb movements aiming to determine the local or global nature of
82 the adaptive process (Criscimagna-Hemminger et al., 2003; Dizio and Lackner, 1995; Harris,
83 1965; Joiner et al., 2013; Malfait and Ostry, 2004; Renault et al., 2020), yet the underlying neural
84 mechanisms remain unclear (Ruddy and Carson, 2013).

85 Longstanding theoretical models of the neural mechanisms of interlimb transfer highlight the key
86 role of the corpus callosum, the largest white matter tract connecting the two cerebral
87 hemispheres (Parlow and Kinsbourne, 1990, 1989; Taylor and Heilman, 1980). The Callosal
88 Access Model (Taylor and Heilman, 1980) proposes that unimanual adaptation is encoded within
89 the contralateral hemisphere and is accessible, via the corpus callosum, to the opposite
90 hemisphere-arm system (see also Sainburg and Wang, 2002). The Cross-Activation Model
91 (Parlow and Kinsbourne, 1990, 1989) proposes that unimanual adaptation is encoded in the
92 contralateral hemisphere, and copied, via the corpus callosum, to the opposite hemisphere-arm
93 system. Lee et al. (2010) later provided neurophysiological evidence that both the contralateral
94 and ipsilateral motor cortices are involved in both adaptation and interlimb transfer of adaptation.

95 Perez et al. (2007a) also provided evidence that interlimb transfer of sequence learning is driven
96 by bilateral supplementary motor areas, connected via the corpus callosum midbody (Fabri et al.,
97 2014; Ruddy et al., 2017). Further, Perez et al. (2007b) reported that interlimb transfer was
98 related to modulations of the transcallosal midbody pathways connecting homologous motor
99 cortices (see also Ruddy and Carson, 2013). These studies thus suggest that the corpus callosum,
100 and in particular its midbody segment that connects motor, supplementary motor and premotor
101 regions bilaterally, plays a key role in interlimb transfer.

102 One approach which has led to key insights into the functional role of callosal pathways has been
103 to study neurological individuals with corpus callosum abnormalities (Volz and Gazzaniga,
104 2017). Using this approach, interlimb transfer was shown to be impaired in agenesis patients and
105 split-brain patients (de Guise et al., 1999), and multiple sclerosis patients with corpus callosum
106 atrophy (Bonzano et al., 2011). The results of these studies are in line with the aforementioned
107 theoretical models (Parlow and Kinsbourne, 1990, 1989; Taylor and Heilman, 1980). However,
108 Thut et al. (1997) found interlimb transfer of proximal drawing movements in agenesis patients
109 and a traumatic brain injury patient with corpus callosum damage. Criscimagna-Hemminger et
110 al. (2003) also reported interlimb transfer of force-field reach adaptation in a split-brain patient,
111 whose corpus callosum was surgically sectioned to alleviate severe epilepsy. These two studies
112 thus cast doubt on the generalizability of the dominant theories of interlimb transfer.

113 The present study aimed to determine the role of the corpus callosum in the interlimb transfer of
114 sensorimotor adaptation by assessing transfer in one patient with complete agenesis as well as
115 two stroke patients with callosal damage. The two stroke patients presented a rare opportunity to
116 assess the impact of recent, non-surgical callosal lesions in typically developed adults with no
117 epilepsy. Patients and matched controls were tested on a prism adaptation paradigm involving

118 unconstrained arm reaching movements. This paradigm, used in both fundamental and
119 rehabilitation contexts (Harris, 1963; Martin et al., 1996a; Rossetti et al., 1998), is known to
120 result in after-effects on the exposed arm but also on the non-exposed arm, evidencing interlimb
121 transfer (Hamilton, 1964; Renault et al., 2020). The methodological procedure employed here
122 was based on previous work (Dizio and Lackner, 1995; Harris, 1963; Kitazawa et al., 1997;
123 Lefumat et al., 2015; Martin et al., 1996a) and allowed assessment of transfer for each individual
124 (Renault et al., 2020), a critical issue when studying unique patients (Lefumat et al., 2016).
125 Based on previous research highlighting the role of the corpus callosum in interlimb transfer, we
126 hypothesized that patients lacking callosal connections between motor, premotor and
127 supplementary motor areas would show impaired interlimb transfer of sensorimotor adaptation.

128 **Materials and Methods**

129 *Participants*

130 Three patients with corpus callosum disorders (MS, MM and AM) and 16 healthy individuals
131 participated in the study. The number of healthy participants reflect the sample size used in
132 similar studies (Bao et al., 2020; Fleury et al., 2020; Leclere et al., 2019; Lefumat et al., 2015;
133 Morton and Bastian, 2004; O’Shea et al., 2014; Perez et al., 2007a; Renault et al., 2020; Striemer
134 et al., 2019; Wang and Sainburg, 2003). Patient MS was a 51-year-old left-handed female with
135 recently acquired lesions of the body of the corpus callosum, sparing the splenium and the genu.
136 Patient MM was a 29-year-old right-handed male also with recently acquired lesions of the
137 corpus callosum, sparing only the splenium. Patient AM was a 50-year-old right-handed male
138 with complete agenesis of the corpus callosum (see Table 1 and full patient descriptions below).
139 All patients and controls had normal or corrected-to-normal vision, with control participants
140 declaring no previous or current sensorimotor or neurological deficits. Handedness was
141 determined using the 10-item version of the Edinburgh Handedness Inventory (Oldfield, 1971).
142 Considering the patients’ characteristics, two control groups were recruited: Group A: age = $52 \pm$
143 4 years, $n = 8$ (5 right-handed males; 3 left-handed females) and Group B: age = 29 ± 4 years, n
144 = 8 (8 right-handed males). As developed later, the differences between the patients led us to
145 compare each patient (instead of the group of patients) to control participants.

146 Before taking part in the experiment, participants were presented with an information sheet on
147 the protocol, filled out the Edinburgh Handedness Inventory, and gave their written informed
148 consent to participate. Participants could leave the experiment at any time and were free to ask
149 questions to the experimenter; they were kept as naïve as possible to the exact purpose of the

150 study. The study was approved by the local institutional review board and performed in
151 accordance with the standards laid out by the Declaration of Helsinki (1964).

152

153 *Patients' profiles*

154 Patient MS was a left-handed female (Laterality Quotient: -100%), 51-years-old at the time of
155 testing (March 2017). MS had suffered from a ruptured brain aneurysm in the anterior cerebral
156 artery 2.5 years previously at 48-years old (August 2014). This resulted in damage to the whole
157 body of the corpus callosum, with only the anterior (genu) and posterior (splenium) regions
158 being preserved (Figure 1B), as well as hemosiderin deposits in the left and right cingulum.
159 Patient MS thus presented a rare haemorrhagic stroke subtype (Li et al., 2015), which allowed us
160 to study the impact of an insult to the corpus callosum in an individual with a normal
161 development and no known neurological disorder (e.g. no epilepsy) prior to the corpus callosum
162 damage. With regards to motor function, clinical tests (see Table 1) indicated slight ideomotor
163 apraxia in performing gestures with the left hand and impaired somatosensory transfer between
164 the two arms. In the months following the acute haemorrhage, she also reported recurrent
165 conflicts between the two hands as depicted in the setting of corpus callosum injury under the
166 terms of diagonistic dyspraxia (Akelaitis, 1945) or alien hand syndrome (Biran et al., 2006). For
167 instance, patient MS stated that when trying to open the wardrobe with one hand to select an item
168 of clothing, the other hand would shut it. When tested for this experiment, the patient reported
169 that intermanual conflicts had mostly resolved, with very occasional symptoms reappearing with
170 stress or fatigue. Neuropsychological assessments undertaken between 2015 and 2017 indicated

171 a normal global cognitive functioning with below average attentional capacity and short-term
172 memory.

173 Patient MM was a right-handed male (Laterality Quotient: 75%), 29-years-old at the time of
174 testing (January 2019). MM had an ischemic stroke in the territory of the bilateral anterior
175 cerebral arteries following an intravascular thrombus in August 2018. This resulted in extensive
176 lesions to the anterior and mid cingulate gyrus, and the rostrum, genu and body of the corpus
177 callosum, sparing only the posterior (splenium) region (Figure 1C). Clinical testing (see Table 1)
178 showed that the patient displayed moderate motor slowing with a mild motor apraxia
179 predominantly on the left side and occasional troubles in movement initiation. The patient also
180 reported intermanual conflicts, with the left hand interfering with the actions performed by the
181 right hand. For example, when opening a door with the right hand, the left hand would try to shut
182 it. Neuropsychological assessments also revealed sustained attention and memory deficits.
183 Patient MM thus provided another rare opportunity to study the effect of a recent lesion
184 involving the corpus callosum in an adult with typical development.

185 Patient AM was a right-handed male (Laterality Quotient: 80%), 50-years-old at the time of
186 testing (February 2018). AM had complete congenital agenesis of the corpus callosum (Figure
187 1D) and posterior commissure, left hippocampal sclerosis, and a history of complex partial
188 seizures in the setting of mesial temporal lobe epilepsy. Full patient details can be found in
189 Ridley et al. (2016), but in summary, AM endured status epilepticus in March 2012. One month
190 later, despite full resolution of epileptic seizures, AM developed intermanual conflicts: for
191 instance, when putting on a pair of trousers with the left hand, the right hand would pull them off
192 (Ridley et al., 2016). Neuropsychological assessment revealed right-sided constructional apraxia,
193 right ideomotor apraxia and right visual anomia, showing signs of inter-hemispheric

194 disconnection. Global cognitive functioning was low to average. Follow-up assessments carried
195 out in the following years indicated significant amelioration of diagnostic dyspraxia and inter-
196 hemispheric disconnection features (see Table 1). Testing patient AM allowed us to explore the
197 influence of complete absence of the corpus callosum throughout development.

198

199 *Experimental setup*

200 Participants were seated in front of a horizontal table positioned at waist height. The table was
201 equipped with a raised, red start button (2cm in diameter) located at 0° (straight-ahead)
202 according to the body midline, directly in front of the participants chest. The start button was
203 present at all times during the experiment. Given that the lights of the experimental room were
204 on throughout the experiment, participants could thus both see and feel for the start button
205 position. Red light-emitting diodes (3mm in diameter) on the table were used as visual targets
206 (Figure 2). Three targets were used in this study, all located 37cm from the starting position: a
207 middle target located at 0° (straight-ahead), a rightward target located at $+20^\circ$ and a leftward
208 target located at -20° with respect to the body midline. Participants were required to wear either
209 standard (control) goggles or altered (17° rightward deviating prismatic) goggles equipped with
210 30-diopter Fresnel 3M Press-on plastic lenses (3M Health Care, St Paul, Minn., USA), as used in
211 Martin et al. (1996b). Welding goggles were used so that vision was only possible through the
212 lenses (O'Shea et al., 2014). The use of a head restraint was avoided based on results of
213 Hamilton (1964) showing that restraining the head precludes interlimb transfer of prism
214 adaptation.

215 Infrared active markers were taped to the right and left index fingertips and their positions were
216 sampled at 350Hz using an optical motion tracking system (Codamotion cx1 and MiniHub,
217 Charnwood Dynamics Ltd, Leicestershire, UK). The experimenter controlled the motion tracking
218 system as well as the protocol using a customized software and a real-time acquisition system
219 (ADwin-Pro, Jäger, Lorsch, Germany). An infra-red camera allowed continuous real-time
220 monitoring by the experimenter of the participants' behaviour and progression of the experiment.
221 A standard video-camera was also placed, just above the height of the table in front of the
222 participant, for replay in case of technical, kinematic or other issues. Data loss from the
223 Codamotion motion tracking system on a crucial after-effect trial for one of the patients led to
224 analysis performed on the video-camera recording (detailed in the legend of corresponding
225 figures).

226

227 *Experimental procedure*

228 The experiment consisted of a series of arm reaching movements, performed with either the
229 dominant or the non-dominant arm, from the starting position toward a visual target. The visual
230 target was flashed 1s after the beginning of a trial for a short duration of 0.3s, so that by the time
231 participants had reached the target, it had disappeared. Two auditory tones were then used to
232 inform participants of key timepoints of the trial: a 100ms-long beep occurring 1.6s after trial
233 onset to inform participants they could return slowly to the starting location and a 600ms-long
234 beep occurring 7.4s after trial onset to inform the participant that the trial had ended. This timing
235 was chosen to allow a slow return movement back to the start button in order to reduce the
236 impact of the return phase on the adaptation process, as Kitazawa et al. (1997) showed velocity-

237 specific prismatic adaptation and the return phase was not analysed within the results. Each trial
238 was 8s long in total and the next trial started automatically once the previous trial had ended.

239 Participants were instructed to reach as fast and as accurately as possible toward the visual target
240 in a natural, unconstrained movement. Participants were asked to lift their finger off the table,
241 rather than slide directly across the table and not correct the end position of their finger once it
242 had hit the table. On the return movement, participants were asked to go back slowly to the
243 starting position to minimize the effect of this return phase on the adaptation process.
244 Participants were allowed to return to the start position by sliding their finger along the table. In
245 order to achieve consistent task completion and reduce learning effects during baseline,
246 participants were familiarized with the task by performing 30 reaching movements with both
247 arms under normal visual conditions without prisms before starting the experimental phases.
248 Lastly, participants were instructed not to move their opposite arm during and between trials
249 being performed with the designated arm.

250 To assess sensorimotor adaptation and interlimb transfer, we employed a procedure inspired by
251 previous work (Dizio and Lackner, 1995; Harris, 1963; Kitazawa et al., 1997; Lefumat et al.,
252 2015; Martin et al., 1996a) and recently used by Renault et al. (2020). The experimental session
253 consisted of 3 phases (presented in Figure 2): a baseline pre-exposure phase under normal vision
254 (baseline phase), a prism exposure phase with prismatic perturbation (prism phase) and a post-
255 exposure phase under normal vision (post phase). During the baseline phase, participants
256 performed 30 reaching movements with the dominant arm, then 30 movements with the non-
257 dominant arm toward one of the three targets while wearing standard control goggles. The
258 targets were presented in a randomised order which was the same for each participant with,
259 ultimately, 10 trials per target for each arm. The order of experimental conditions in the baseline

260 phase was not counterbalanced, as in other studies (Lefumat et al., 2015; Renault et al., 2020;
261 Wang et al., 2011), because it was desired that all controls and patients performed exactly the
262 same protocol to strengthen control-patient comparisons. When the baseline phase was over,
263 participants had a 2-minute break during which they were asked to stay motionless with the eyes
264 closed while the control goggles were replaced with prismatic goggles.

265 During the following prism phase, participants performed 100 movements (Control Group A,
266 patient MS and patient AM) or 50 movements (Control Group B and patient MM) toward the
267 middle 0° target with the dominant arm while wearing the 17° rightward deviating prismatic
268 goggles. Patient MM, and subsequently Control Group B, completed 50 of the desired 100
269 movements due to patient MM experiencing tiredness of the right shoulder during this prism
270 phase. The group factor was thus included in the statistical design. At the end of this phase,
271 another 2-minute break was given during which participants were instructed to keep their eyes
272 closed and remain motionless, while the prismatic goggles were replaced with the control
273 goggles.

274 During the post phase, participants first performed 30 reaching movements with the unexposed
275 non-dominant arm, before performing 30 movements with the dominant arm again resulting in
276 10 trials per target per arm under normal vision. During this post phase, the first target presented
277 (post 1 trial) was always the middle straight-ahead 0° target, before all remaining targets were
278 presented in a randomised fashion. The order of experimental phases was selected, as in previous
279 studies (Lefumat et al., 2015; Renault et al., 2020), to have the non-dominant arm baseline and
280 post-phases immediately before and after the dominant arm prism adaptation phase. Any
281 difference in non-dominant arm performance could thus be directly attributed to dominant arm
282 prism adaptation, thus showing interlimb transfer.

283 Interlimb transfer of sensorimotor adaptation was investigated from dominant arm to non-
284 dominant arm based on experimental studies showing unidirectional transfer from the dominant
285 arm to the non-dominant arm (Balitsky Thompson and Henriques, 2010; Galea et al., 2007;
286 Mostafa et al., 2014) and, in particular, the study by Criscimagna-Hemminger et al. (2003) which
287 also challenged the role of the corpus callosum in the interlimb transfer of sensorimotor
288 adaptation. Adaptation during the prism phase was performed only toward the middle 0° target
289 so that it would be possible to explore, for both arms, the extent of generalization across target
290 directions in the post phase compared to the baseline phase. This was based on previous
291 literature (Lefumat et al., 2015; Renault et al., 2020), which found significant generalization for
292 the exposed arm but not the unexposed arm. However, to keep the main message of the article
293 clear and not unnecessarily lengthen the manuscript, analysis of the movements toward the
294 lateral targets was not included in the manuscript. Interlimb transfer was thus assessed by
295 comparing baseline movements toward the middle target, performed just before prism
296 adaptation, to the first movement of the post phase toward the middle target, performed just after
297 prism adaptation. This movement was thus performed immediately after prism adaptation and
298 was not influenced by movements to the lateral targets. The experiment took approximately one
299 hour.

300

301 *Kinematic data analysis*

302 Data were analysed using Matlab (Mathworks, Natick, MA, USA) and Microsoft Excel 2017. A
303 few trials (1.8%) had to be discarded due to either the participant not making a movement toward
304 the target, the participant moving before the target had appeared, or technical problems. Position

305 data from the markers on the right and left index fingertips were low-pass filtered with a dual-
306 pass, no-lag Butterworth filter (cut-off frequency: 8Hz; order: 2). Movement onset and offset
307 were defined as the first time at which hand velocity went above 3cm/s or dropped below 3cm/s
308 respectively (as in Lefumat et al., 2015; Renault et al., 2020). Kinematic variables calculated and
309 reported included: initial movement direction, final movement direction, end point accuracy,
310 maximum perpendicular deviation, peak velocity, time to peak velocity, movement time and
311 reaction time. Initial movement direction was computed as the angle between the vector from the
312 start position to the target position and the vector from the start position to the hand position at
313 peak velocity (Wang and Sainburg, 2003; Renault et al., 2020). Final movement direction was
314 calculated as the angle between the vector from the start position to the target position and the
315 vector from the start position to the hand position at movement offset. End point accuracy was
316 computed as the Euclidian distance in cm between the hand end position and the target position.
317 Maximum perpendicular deviation was calculated as the maximum horizontal (x axis) distance in
318 cm between the movement trajectory path and the theoretical straight line connecting the start
319 position and the target position (Malfait and Ostry, 2004; Shadmehr and Moussavi, 2000).

320 The kinematic variable of interest for examining the prismatic effects throughout the experiment
321 was the initial movement direction as this mostly reflects the initial motor plan before visual
322 feedback loops influence the movement (O'Shea et al., 2014; Reichenbach et al., 2014; Sarlegna
323 and Mutha, 2015). Maximum perpendicular deviation was also reported to verify prismatic
324 adaptation and transfer effects, noted as giving similar results by Malfait and Ostry (2004).

325

326 *Statistical data analysis*

327 R3.6.0 (R Core Team, 2018), Statistica 8 (StatSoft, Tulsa, OK, USA) and Excel 2017 were used
328 to perform statistical analysis. Statistica was used to assess normal distribution with the
329 Kolmogorov-Smirnov method, perform t-tests and ANOVAs, and carry out Tukey post-hoc
330 analysis of control data. Excel 2017 was used to calculate individual 98% confidence interval
331 boundaries for both controls and patients, using individual participant's own baseline data.
332 Confidence intervals were constructed for the normally distributed data using confidence interval
333 formula including the mean (\bar{x}), two-tailed t value (t) standard deviation (s) and sample size (n).
334 A two-tailed design at 98% confidence was used in order to test for deviation in either direction
335 with an $\alpha/2$ of 0.01 ($p < 0.02$) and t values were used due to a small sample size of baseline trials
336 ($n < 30$) (Moore et al., 2009; Pek et al., 2017), with 10 trials per target per arm. R using parts of
337 the *psycho* (v0.5.0; Makowski, 2018) package, was used to perform Crawford's modified t-test.
338 This method, adapting an independent sample pooled t-test for use with a sample of $n = 1$ (one
339 patient), was used to compare each patient's performance to that of a control sample (Crawford
340 and Garthwaite, 2007). Results were compared with a Bayesian method using the software
341 *Single_Bayes_ES*, with similar results obtained (Crawford et al., 2010). Z values were reported
342 as an indicator of effect size. The Kolmogorov-Smirnov method showed all data to be normally
343 distributed.

344 Analysis of control group baseline kinematics consisted of 2x2 ANOVAs including the 2
345 Groups: Group A and Group B and 2 Arms (repeated measures): dominant arm and non-
346 dominant arm. The factor group (2 Groups: Group A: age = 52 ± 4 years, 100 trials, $n = 8$ and
347 Group B: age = 29 ± 4 years, 50 trials, $n = 8$) was included within all analyses to check for
348 putative effects. Kinematic variables assessed included: initial movement direction, final

349 movement direction, end point accuracy, maximum perpendicular deviation, peak velocity, time
350 to peak velocity, movement time and reaction time. Patient values were then compared to the
351 control group for each patient, across each arm individually, using Crawford's modified t-test.

352 Analysis of controls' dominant arm adaptation consisted of a 2x16 ANOVA on initial movement
353 direction including the 2 groups: Group A and Group B, and 16 dominant arm phases (repeated
354 measures): baseline 10 trial average, prism trials 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, prism 11-20 10 trial
355 average, prism 21-30 average, prism 31-40 average and the prism 41-50 last common average, as
356 well as the post 1 trial. On an individual level, including both controls and patients, prismatic
357 effects and after-effects according to initial movement direction and maximum perpendicular
358 deviation were explored by comparing specific trials (prism phase trials and the post 1 trial
359 respectively) to the individual's baseline 98% confidence intervals. Trials falling above or below
360 the baseline 98% confidence interval boundaries were deemed to be significantly different to
361 baseline. The number of trials for each participant to reduce errors caused by the prismatic
362 perturbation (error-reduction rate) was taken as the first prism phase trial to return within the
363 98% baseline confidence intervals. The prismatic-effect and after-effect for the dominant arm of
364 each individual were then quantified by calculating the difference between the baseline phase
365 average and the prism 1 and post 1 values respectively. Patient prismatic-effects, error-reduction
366 rates and after-effects were then compared to the control group average using Crawford's
367 modified t-test.

368 Analysis of control group non-dominant arm data exploring interlimb transfer effects consisted
369 of a 2x2 ANOVA on initial movement direction data including the 2 groups: Group A and Group
370 B and the 2 phases (repeated measures): baseline 10 trial average and post 1. For each individual,
371 the non-dominant arm post 1 trial was compared to the baseline 98% confidence intervals to

372 determine the presence of interlimb transfer according to both initial movement direction and
373 maximum perpendicular deviation. A post 1 trial falling above or below the baseline 98%
374 confidence interval boundary was deemed to be significantly different compared to baseline and
375 thus showing interlimb transfer. The interlimb transfer value was then quantified for each
376 individual as the difference between the baseline value and the post 1 value and transformed into
377 an absolute value to compare the amplitude of transfer without directional effects. Patients'
378 transfer-effects were then compared to the control group average using Crawford's modified t-
379 test. For control group and patient-control comparisons, the significance threshold was set to
380 0.05.

381 The ANOVAs performed on controls' data included 10-trial averages as well as individual trials,
382 in line with previous research (Leclere et al., 2019; Lefumat et al., 2015; Morton and Bastian,
383 2004; Renault et al., 2020; Taylor et al., 2011). This was because, in the current study, data
384 analyses revealed some blocks of trials with homogenous performance and blocks of trials with
385 variable performance. Averaging trials thus made sense when motor performance was stable and
386 homogenous, as in baseline and late prism trials, to have a better estimate of performance.
387 However, when large variations were observed between consecutive trials, such as during the
388 initial prism error-reduction phase and post phase, individual trials were kept separate to avoid
389 masking an effect such as interlimb transfer (Taylor et al., 2011).

390 **Results**391 *Baseline motor control*

392 Participants were asked to reach as fast and as accurately as possible toward visual targets with
393 either the dominant (DA) or non-dominant (NDA) arm, under normal visual conditions with
394 visual feedback of the arm at all times. Figure 3 shows baseline trajectories toward the straight-
395 ahead target for an example control participant and three neurological patients with corpus
396 callosum abnormalities. Figure 3 shows that controls, patients MS and MM, whose corpus
397 callosum was severed by a stroke, as well as patient AM, who has a complete corpus callosum
398 agenesis, were able to reach to the target. Hand path trajectories for patients and controls seemed
399 comparably straight and accurate, suggesting that the callosal patients had a normal spatial
400 organization of the movements.

401 Control participants' baseline data were analysed with a mixed factor 2x2 ANOVA including 2
402 arms (DA and NDA) and 2 groups (Group A and Group B). Interlimb differences were found on
403 certain control group kinematics (Figure 4) as the ANOVA showed a simple arm effect for final
404 movement direction (controls average \pm standard deviation: DA = $1.8 \pm 1.4^\circ$, NDA = $0.4 \pm 1.0^\circ$;
405 $F_{1,14} = 17.0$; $\eta_p^2 = 0.55$, $p = 0.001$), end point accuracy (DA = 1.5 ± 0.5 cm, NDA = 1.8 ± 0.6 cm;
406 $F_{1,14} = 4.6$; $\eta_p^2 = 0.25$, $p = 0.049$), peak velocity (DA = 1.9 ± 0.3 m/s, NDA = 1.7 ± 0.2 m/s; $F_{1,14}$
407 = 7.9 ; $\eta_p^2 = 0.36$, $p = 0.014$), movement time (DA = 486 ± 80 ms, NDA = 510 ± 70 ms; $F_{1,14}$ =
408 8.0 ; $\eta_p^2 = 0.37$, $p = 0.013$) and reaction time (DA = 289 ± 58 ms, NDA = 270 ± 57 ms; $F_{1,14}$ =
409 8.5 ; $\eta_p^2 = 0.38$, $p = 0.011$). There were no significant group effects nor interactions. Patient
410 values were thus compared to the whole control group ($n = 16$).

411 Each patient's baseline average was compared to the controls using Crawford's modified t-test
412 for each kinematic variable and each arm individually. This analysis showed that the motor
413 performance of patient AM significantly differed from controls only on maximum perpendicular
414 deviation with a more leftward deviation than controls for both the DA (controls = 0.5 ± 1.2 cm,
415 AM = -2.7 ± 0.7 cm; $z = -2.71$, $p = 0.019$) and NDA (controls = 0.9 ± 1.2 cm, AM = -2.9 ± 0.9
416 cm; $z = -3.30$, $p = 0.006$; Figure 4D). Patient MS showed one significant difference with a longer
417 time to peak velocity than controls, for both the DA (controls = 170 ± 22 ms, MS = 255 ± 34 ms;
418 $z = 3.90$, $p = 0.002$) and NDA (controls = 171 ± 17 ms, MS = 211 ± 37 ms; $z = 2.34$, $p = 0.039$;
419 Figure 4F). Patient MM, tested the soonest after corpus callosum insult, showed a reduced peak
420 velocity for both the DA (controls = 1.9 ± 0.3 m/s, MM = 1.1 ± 0.1 m/s; $z = -2.96$, $p = 0.011$) and
421 NDA (controls = 1.7 ± 0.2 m/s, MM = 1.2 ± 0.2 m/s; $z = -2.68$, $p = 0.020$; Figure 4E), a longer
422 time to peak velocity for both the DA (controls = 170 ± 22 ms, MM = 249 ± 55 ms; $z = 3.62$, p
423 = 0.003) and NDA (controls = 171 ± 17 ms, MM = 255 ± 2 ms; $z = 4.88$, $p < 0.001$; Figure 4F)
424 and a longer movement time for both the DA (controls = 486 ± 80 ms, MM = 686 ± 41 ms; $z =$
425 2.49 , $p = 0.028$) and NDA (controls = 510 ± 70 ms, MM = 754 ± 56 ms; $z = 3.48$, $p = 0.004$).
426 Patient MM also exhibited a longer reaction time for the DA (controls = 289 ± 58 ms, MM = 553
427 ± 194 ms, $z = 0.0005$, $p = 0.018$) but not the NDA (controls = 270 ± 57 ms, MM = 379 ± 95 ms;
428 $z = 1.91$, $p = 0.083$; Figure 4H) indicating a larger arm effect than the control group for this
429 variable. Overall, baseline results show that all patients were able to reach accurately toward the
430 visual target when considering initial and final errors: some temporal differences were observed
431 but the spatial organization of the movements was comparable between the patients and controls.

432

433 *Prismatic adaptation of the dominant arm*

434 To assess sensorimotor adaptation with the DA, participants were asked to perform reaching
435 movements with the DA before (baseline phase), during (prism phase) and after (post phase)
436 prismatic exposure. For controls ($n = 16$), a 2x16 ANOVA of peak velocity showed no
437 significant group effect ($F_{1, 14} = 1.78, \eta_p^2 = 0.11, p = 0.203$) or interaction ($F_{15, 210} = 1.20, \eta_p^2 =$
438 $0.08, p = 0.275$) and a significant effect of phase ($F_{15, 210} = 2.25, \eta_p^2 = 0.14, p = 0.006$). Tukey
439 post-hoc analysis showed that the phase effect was due to an augmented peak velocity on prism 1
440 (2.0 ± 0.4 m/s) compared to subsequent prism trials 4,6,7,8,9 and 10, with peak velocities in the
441 range of 1.7-1.8m/s (p value range < 0.001 to 0.046). No significant differences were observed
442 between baseline peak velocity (1.9 ± 0.3 m/s) and any of the subsequent prism phases
443 (combined peak velocity = 1.8 ± 0.3 m/s, all p values > 0.49) or the post 1 trial (1.8 ± 0.4 m/s, p
444 value > 0.99). For patient MS, peak velocity did not significantly differ from controls ($n = 16$) in
445 any phase. Patient AM showed few significant differences compared to controls with an
446 increased peak velocity on prism 1 (controls = 2.0 ± 0.4 m/s, AM = 3.1 m/s; $z = 2.40, p = 0.035$)
447 and prism 5 (controls = 1.8 ± 0.2 m/s, AM = 2.4 m/s; $z = 2.61, p = 0.023$). For patient MM, peak
448 velocity was significantly lower than controls ($n = 16$) across all adaptation phases (MM range:
449 0.8 - 1.1 m/s, $-3.35 < z < -2.52, 0.006 < p < 0.045$) with the exception of prism 1 (controls = $2.0 \pm$
450 0.4 m/s, MM = 1.2 m/s; $z = -2.03, p = 0.069$) and prism 6 (controls = 1.7 ± 0.2 m/s, MM = 1.2
451 m/s; $z = -1.86, p = 0.090$). Overall, movement speed was relatively constant for each patient,
452 with patients MS and AM having no or few significant differences in peak velocity compared to
453 controls, while patient MM showed reduced peak velocity.

454 Spatial hand paths of the DA showing prismatic effects can be seen in Figure 5. From this is can
455 be seen that when control participants (Figure 5A) and patients (Figure 5B-D) wore rightward-

456 deviating prisms, the first trial with the prisms (prism 1) was deviated rightward compared to
457 baseline, often with late online corrections toward the target. This also appears on Figure 6,
458 which shows initial movement direction for each experimental trial. The ANOVA of controls'
459 initial movement direction showed no significant group effect ($F_{1, 14} = 0.75$, $\eta_p^2 = 0.05$, $p =$
460 0.402) or interaction ($F_{15, 210} = 1.13$, $\eta_p^2 = 0.08$, $p = 0.332$), and a significant effect of phase ($F_{15,$
461 $210} = 35.5$, $\eta_p^2 = 0.72$, $p < 0.001$) with Tukey post-hoc analysis revealing significant deviations on
462 prism 1 compared to baseline (baseline = $-0.2 \pm 3.1^\circ$, prism 1 = $10.3 \pm 5.3^\circ$, $p < 0.001$) (Figure
463 7A). Individual 98% confidence interval analysis on initial movement direction showed
464 rightward deviation on prism 1 for 14/16 controls with 2/16 controls not significantly deviated.
465 The same 98% confidence interval analysis revealed significant deviation for patient MS
466 (baseline = $-1.9 \pm 3.1^\circ$, 98% CI [-4.6, 0.9], prism 1 = 19.0°) (Figure 7B), patient MM (baseline =
467 $3.0 \pm 3.8^\circ$, 98% CI [-0.4, 6.4], prism 1 = 6.8°) (Figure 7C) and patient AM (baseline = $-1.1 \pm$
468 2.8° , 98% CI [-1.3, 3.6], prism 1 = 16.1°) (Figure 7D). All individuals' quantified prism effects
469 (prism 1 – baseline) are shown in Figure 8A. Crawford's modified t-test on the prism effect
470 showed no significant differences between controls ($n = 16$) ($10.5 \pm 5.3^\circ$) and patient MS (MS =
471 20.9° , $z = 1.95$, $p = 0.078$), patient MM (MM = 3.8° , $z = -1.27$, $p = 0.239$) or patient AM (AM =
472 14.9° , $z = 0.83$, $p = 0.433$) (Figure 8B).

473 The analysis of maximum perpendicular deviation provided further evidence for patients and
474 controls having typical prismatic effects. Individual 98% confidence interval analysis showed
475 that on prism 1, 16/16 controls, and all 3 patients were significantly deviated rightward by the
476 prisms compared to baseline (see Figure 9A for individuals' prism effects). According to
477 Crawford's modified t-test, there were no significant differences between the controls' ($n = 16$)
478 prism effect (controls = 8.3 ± 2.5 cm) and patient MS (MS = 5.9 cm, $z = 0.37$, $p = 0.410$) or

479 patient MM (MM = 4.0 cm, $z = -1.76$, $p = 0.116$), while patient AM had a larger prismatic effect
480 than controls (AM = 16.0 cm, $z = 3.16$, $p = 0.008$) (Figure 9B).

481 A classic pattern of error reduction was then observed following the first prism trial with less
482 deviated trajectories on prism trials 2, 3 and 4 (Figure 5). Results from the control group
483 ANOVA on initial movement direction showed a maintained significant deviation on prism 2
484 compared to baseline (baseline = $-0.2 \pm 3.1^\circ$, prism 2 = $5.4 \pm 3.6^\circ$, $p < 0.001$) with this deviation
485 no longer significant on prism 3 ($2.7 \pm 5.2^\circ$, $p = 0.212$). On an individual level, 14 of the 14
486 controls perturbed by the prisms on prism 1 were still perturbed on prism 2, 8 controls on prism
487 3 and 6 controls on prism 4. The number of trials to correct the prismatic perturbation and reduce
488 errors, taken as the first trial to fall within the 98% baseline confidence intervals, was 4.5 ± 2.6
489 trials [range = 3 to 9 prism trials] on average for controls. Patient MS reduced errors by prism
490 trial 4 (Figure 7B), patient MM by prism 2 (Figure 7C) and patient AM by prism 5 (Figure 7D).
491 Crawford's modified t-test showed no significant difference in the number of trials to reduce
492 errors between controls ($n = 16$) and patients (controls = 4.5 ± 2.6 trials; MS = 4 trials, $z = -0.19$,
493 $p = 0.855$; MM = 2 trials, $z = -0.96$, $p = 0.366$; AM = 5 trials, $z = 0.19$, $p = 0.854$).

494 Typical leftward deviated trajectories indicating an after-effect were then apparent on the first
495 post movement (post 1) with the DA, despite this trial occurring after the NDA post phase of 30
496 trials (Figure 5). For the control group ($n = 16$), an ANOVA on initial movement direction
497 showed that the post 1 trial was significantly deviated compared to baseline (baseline = $-0.2 \pm$
498 3.1° , post 1 = $-10.7 \pm 6.6^\circ$, $p < 0.001$; Figure 7A). Individual 98% confidence interval analysis
499 showed significant deviation on post 1 for 16/16 controls, patient MS (baseline = $-1.9 \pm 3.1^\circ$,
500 98% CI [-4.6, 0.9], post 1 = -13.5° ; Figure 7B) and patient AM (baseline = $-1.1 \pm 2.8^\circ$, 98% CI [-
501 1.3, 3.6], post 1 = -14.7° ; Figure 7D). The after-effect for patient MM (Figure 5C) was not

502 significant when analysing initial movement direction (baseline = $3.0 \pm 3.8^\circ$, 98% CI [-0.4, 6.4],
503 post 1 = 1.9° ; Figure 7C). All individuals' after-effects (post 1 – baseline) are shown in Figure
504 8C. Comparison of the patients' after-effects to controls ($n = 16$) ($-10.5 \pm 5.3^\circ$) using Crawford's
505 modified t-test showed no significant differences for patient MS (MS = -11.7° , $z = -0.22$, $p =$
506 0.789), patient MM (MM = -1.0° , $z = 1.77$, $p = 0.106$) or patient AM (AM = -15.9° , $z = -1.01$, p
507 = 0.345 ; Figure 8D).

508 Analysis of maximum perpendicular deviation provided consistent results to the previous
509 analysis of initial movement direction, with the exception that the after-effect of patient MM was
510 significant. Individual 98% confidence interval analysis of post 1 compared to baseline showed
511 significant after-effects for 16/16 controls and all 3 patients (see Figure 9C for individuals' after-
512 effects). Crawford's modified t-test showed that there were no significant differences in the after-
513 effect according to maximum perpendicular deviation between the controls ($n = 16$) (controls = -
514 5.4 ± 1.3 cm), patient MS (MS = -6.1 cm, $z = -0.55$, $p = 0.596$), patient MM (MM = -3.8 cm, $z =$
515 1.22 , $p = 0.255$) or patient AM (AM = -5.9 cm, $z = -0.40$, $p = 0.693$) (Figure 9D). Overall, these
516 results indicate that all controls and all 3 patients were deviated rightward by the prisms, showed
517 a typical pattern of error reduction during prism exposure and had characteristic leftward
518 deviating after-effects.

519 *Transfer of prism adaptation to the non-dominant arm*

520 Interlimb transfer of sensorimotor adaptation was assessed by comparing reaching movements
521 performed with the NDA immediately before (baseline phase) and immediately after (post 1
522 trial) the prism phase performed with the DA. For controls ($n = 16$), a 2x2 ANOVA on peak
523 velocity including 2 groups and 2 phases showed that peak velocity did not significantly differ
524 across the different phases (baseline average = 1.7 ± 0.2 m/s, post 1 = 1.8 ± 0.2 m/s, $F_{1, 14} = 0.28$,
525 $\eta_p^2 = 0.02$, $p = 0.608$). No significant group effect ($F_{1, 14} = 0.57$, $\eta_p^2 = 0.04$, $p = 0.462$) or
526 interaction ($F_{1, 14} = 0.60$, $\eta_p^2 = 0.04$, $p = 0.453$) were found. Comparison of NDA peak velocities
527 on post 1 between controls ($n = 16$) and patients showed that patient MS had no significant
528 difference in peak velocity compared to controls, patient AM had increased peak velocity and
529 patient MM had reduced peak velocity (controls = 1.8 ± 0.2 m/s; MS = 1.6 m/s; $z = -0.87$, p
530 = 0.407; AM = 2.3 m/s, $z = 2.81$, $p = 0.016$; MM = 0.9 m/s, $z = -4.25$, $p < 0.001$), consistent with
531 previously reported results.

532 Figure 10 shows NDA trajectories for three example controls (Figure 10A) and the three patients
533 (Figure 10B-D). Figure 10 shows that the post 1 movement of the NDA appeared deviated
534 compared to the baseline trajectory for the majority of controls as well as patients, with three
535 apparent patterns of transfer: initial rightward deviation, initial leftward deviation or no transfer.
536 A 2x2 ANOVA on initial movement direction including 2 groups and 2 phases (baseline average
537 and post 1) showed a significant effect of phase, with the post 1 initial movement direction
538 significantly differing from baseline (baseline average = $0.6 \pm 3.1^\circ$, post 1 = $-3.3 \pm 6.9^\circ$, $F_{1, 14} =$
539 9.53 , $\eta_p^2 = 0.40$, $p = 0.008$; Figure 11A). No significant group effect ($F_{1, 14} = 0.45$, $\eta_p^2 = 0.03$, $p =$
540 0.514) or interaction ($F_{1, 14} = 2.10$, $\eta_p^2 = 0.13$, $p = 0.169$) were found. Individual 98% confidence
541 interval analysis of initial movement direction revealed significant interlimb transfer for 11/16

542 controls (10 leftward, 1 rightward) and no significant transfer for 5/16 controls, rightward
543 transfer for patient MS (baseline average = $1.7 \pm 2.3^\circ$, 98% CI [-0.7, 4.0], post 1 = 9.0° ; Figure
544 11B), leftward transfer for patient MM (baseline average = $0.2 \pm 2.8^\circ$, 98% CI [-2.7, 3.1], post 1
545 = -6.8° ; Figure 11C) and leftward transfer for patient AM (baseline average = $-3.7 \pm 2.2^\circ$, 98%
546 CI [-5.9, -1.4], post 1 = -10.2° ; Figure 11D). Individuals' magnitude of transfer (post1 –
547 baseline) can be seen in Figure 12A. According to Crawford's modified t-test, absolute interlimb
548 transfer did not significantly differ between any of the patients and the control group ($n = 16$)
549 (controls = $4.9 \pm 4.2^\circ$; MS = 7.3° , $z = 0.57$, $p = 0.583$; MM = 6.6° , $z = 0.39$, $p = 0.698$; AM =
550 7.0° , $z = 0.49$, $p = 0.638$; Figure 11B). We also compared the magnitude of interlimb transfer of
551 each patient to the controls who were classified as presenting interlimb transfer ($n = 11$). No
552 significant difference was found in the absolute magnitude of transfer between these controls and
553 patients using Crawford's modified t-test (controls = $6.6 \pm 4.0^\circ$; MS = 7.3° , $z = 0.18$, $p = 0.865$;
554 MM = 6.6° , $z = -0.01$, $p = 0.994$; AM = 7.0° , $z = 0.10$, $p = 0.929$). Finally, a 2x2 ANOVA (2
555 Groups, 2 Arms) on the post 1 trials (absolute values) showed a significant effect of arm ($F_{1, 14} =$
556 13.08 , $\eta_p^2 = 0.48$, $p = 0.003$), with a significantly greater deviation of the dominant arm than the
557 non-dominant arm. There was no significant group or interaction effect. Correlation analysis
558 performed between the control groups' after-effect on the dominant arm ($-10.5 \pm 5.3^\circ$) and
559 transfer effect on the non-dominant arm ($4.9 \pm 4.2^\circ$) showed no significant correlation ($r = -0.27$,
560 $p = 0.922$) (see Figure 6 for graphical presentation of the post values for controls and each
561 patient). These results suggest that the magnitude of each individual's after-effect and transfer
562 effect were not related.

563 Results were further confirmed by analysis of maximum perpendicular deviation, as individual
564 98% confidence interval analysis showed significant interlimb transfer for the majority of

565 controls, 13/16, and all 3 patients. Crawford's modified t-test showed no significant differences
566 in the absolute magnitude of transfer between controls and patients (controls = 3.0 ± 1.8 cm; MS
567 = 1.9 cm, $z = -0.63$, $p = 0.549$; MM = 2.8 cm, $z = -0.12$, $p = 0.828$; AM = 4.2 cm, $z = 0.64$, $p =$
568 0.539). Comparison of patients to controls classified as presenting interlimb transfer ($n = 13$) also
569 showed no significant differences in the absolute magnitude of transfer using Crawford's
570 modified t-test (controls = 3.5 ± 1.7 cm; MS = 1.9 cm, $z = -0.95$, $p = 0.377$; MM = 2.8 cm, $z = -$
571 0.40, $p = 0.706$; AM = 4.2 cm, $z = 0.42$, $p = 0.693$). These results indicate that all 3 patients
572 transferred the DA adaptation to the NDA despite their corpus callosum abnormalities.

573 **Discussion**

574 We aimed to determine the role of the corpus callosum in interlimb transfer of sensorimotor
575 adaptation in the context of unconstrained arm movements. Longstanding theoretical models of
576 the neural mechanisms underlying interlimb transfer of motor learning highlighted the corpus
577 callosum as a key structure mediating interhemispheric transfer of motor skills (Parlow and
578 Kinsbourne, 1990; Taylor and Heilman, 1980). While certain studies have provided evidence
579 towards these models (Bonzano et al., 2011; de Guise et al., 1999; Perez et al., 2007a), others
580 have given evidence against (Criscimagna-Hemminger et al., 2003; Thut et al., 1997). Here, we
581 found interlimb transfer of prism adaptation from the dominant arm to the naïve non-dominant
582 arm on an arm reaching task in three corpus callosum patients, with no significant difference in
583 terms of magnitude compared to controls. The presence of interlimb transfer in each patient
584 suggests that on an arm reaching task, interlimb transfer of prism adaptation does not require
585 intact callosal pathways, notably those between bilateral motor, premotor and supplementary
586 motor areas. This would primarily suggest that the dominant theories of interlimb transfer
587 involving the corpus callosum, developed mostly based on distal tasks, may not generalize to
588 other tasks such as proximo-distal arm reaching. Further work is necessary to determine whether
589 interlimb transfer relies on such pathways in healthy individuals. For instance, it is possible that
590 the same neural mechanisms underly interlimb transfer in patients and healthy participants. On
591 the other hand, the underlying mechanisms may differ, whereby the midbody of the corpus
592 callosum may mediate interlimb transfer in healthy controls, whereas in the patients, brain
593 plasticity mechanisms may have resulted in alternative neural mechanisms which maintain
594 apparently normal profile interlimb transfer at the behavioral level.

595 *Comparable motor control and adaptation between corpus callosum patients and controls*

596 Overall, in baseline reaching performance, patient MS, with recent stroke-induced lesions to the
597 corpus callosum (preserving only the genu and splenium), and patient AM, with corpus callosum
598 agenesis, showed few significant differences to controls. The only patient presenting substantial
599 differences compared to controls was patient MM, who had recent stroke-induced lesions to the
600 corpus callosum (preserving only the splenium). For instance, patient MM had no significant
601 differences in initial movement direction and end point accuracy compared to controls, but
602 showed abnormally slowed temporal kinematics, with a reduced peak velocity for both arms.
603 Detrimental effects on temporal movement features such as slowing of unimanual arm reaching
604 have been related to the degradation of corpus callosum pathways connecting premotor areas in
605 stroke patients (Stewart et al., 2017). In addition, patient MM was tested only 5 months post-
606 injury, which could have contributed to this motor slowing. Despite this, we did not find any
607 significant difference between each patient and controls for spatial performance in baseline.

608 Each patient had a significant rightward prism effect and was able to reduce initial reaching
609 errors caused by the initial perturbation. When examining early prism exposure, no significant
610 difference between controls and the patients was found for the number of trials to reduce prism-
611 induced errors, with fast error reduction based on visual feedback as in other reaching studies
612 (Gréa et al., 2002; Newport and Jackson, 2006; O’Shea et al., 2014; Pisella et al., 2004; Renault
613 et al., 2020). While awareness of the perturbation and strategic, possibly explicit, processes could
614 partly underlie the rapid error reduction as well as adaptation and transfer, previous research
615 (Mazzoni and Krakauer, 2006; Newport and Jackson, 2006; Taylor et al., 2011; Wang et al.,
616 2011) suggest that this is unlikely to fully account for the present results. Finally, a significant
617 leftward after-effect, often referred to as a hallmark of sensorimotor adaptation, was observed on

618 the dominant arm across the control group and patients. The after-effect was equivalent to a
619 deviation of $-10.5 \pm 5.3^\circ$ for the control group and -11.7° to -15.9° for the two patients with a
620 significant after-effect, MS and AM respectively. The third patient, MM, had a non-significant
621 after-effect of -1° at initial movement direction, but the after-effect was significant when looking
622 at maximum perpendicular deviation. We did not find any significant correlation between the
623 number of trials taken to de-adapt during the post phase and the magnitude of the after-effect,
624 suggesting that the rate of non-dominant arm de-adaptation did not substantially affect the
625 magnitude of the after-effect. The after-effect in our study (10.5°) corresponded to 61.4% of the
626 prismatic deviation (17.1°), which was similar to the after-effect of 60.9% (9.1°) found by
627 Facchin et al. (2019, Experiment 1) who used 15° right-ward deviating prisms over 150
628 adaptation trials, and, importantly, did not test opposite arm performance prior to after-effect
629 assessment (see also Facchin et al. 2019 – Table 1 for a summary of the after-effects reported in
630 the literature). Our findings thus support the idea of sensorimotor adaptation in each participant,
631 offering the opportunity to assess interlimb transfer in patients and controls.

632

633 *Neural mechanisms of interlimb transfer*

634 We hypothesized that corpus callosum abnormalities would interfere with interlimb transfer yet
635 found interlimb transfer in each patient with either extensive midbody lesions or complete
636 agenesis. Further, we found no significant difference in the magnitude of absolute interlimb
637 transfer between each patient and matched controls. Across controls and patients, we did observe
638 two profiles of interlimb transfer to the non-dominant arm: the majority with initial leftward
639 deviation (opposite to the prismatic perturbation), consistent with encoding in extrinsic

640 coordinates, and a few participants with initial rightward deviation (in the same direction as the
641 prismatic perturbation), consistent with encoding in intrinsic coordinates. Overall, these findings
642 support and extend those found on young, healthy individuals (Kalil and Freedman, 1966;
643 Renault et al., 2020).

644 Regarding the underlying neural mechanisms of interlimb transfer, one could argue that the
645 transfer observed in each patient could be due to the development of compensatory
646 interhemispheric pathways through brain plasticity. Agenesis patients, like patient AM, often
647 have preserved interhemispheric communication linked to the formation of alternative inter-
648 hemispheric networks or upregulated information transfer via posterior or anterior commissures
649 (Brescian et al., 2014; Tovar-Moll et al., 2014; Van Meer et al., 2016). In other pathologies such
650 as split-brain patients, the presence and timeline of recovery of interhemispheric connectivity
651 due to brain plasticity is less clear (for a review, see Mancuso et al., 2019). In studies on split-
652 brain patients, recovery of interhemispheric connectivity was shown 2-7 years post-surgery in a
653 group of patients (Roland et al., 2017), and decades post-surgery in two separate case studies
654 (Nomi et al., 2019; Uddin et al., 2008). Here, we tested two stroke patients (MM and MS) within
655 5 months and 2 years post-injury, respectively. This short timescale reduces the likelihood of
656 interhemispheric connectivity changes due to plasticity. Further, both patients had non-surgical,
657 stroke-induced lesions following a normal development with no history of epilepsy, removing
658 potential confounds of studying a surgically split brain due to severe epilepsy. While patient AM
659 could have developed compensatory mechanisms for interlimb transfer during development, this
660 explanation would be less likely for patient MS and patient MM.

661 One possibility is that preserved corpus callosum splenium fibres in patients MM and MS could
662 underlie interlimb transfer. The splenium is known to connect bilateral posterior parietal,

663 temporal and visual areas (Putnam et al., 2009; Zarei et al., 2006), areas known to contribute to
664 reach adaptation. In particular, posterior parietal areas underlie the planning and control of
665 visually guided arm movements (Buneo and Andersen, 2006) while both posterior parietal and
666 visual areas have been implicated in prismatic adaptation (Clower et al., 1996; Crottaz-Herbette
667 et al., 2014; Luauté et al., 2009; Magnani et al., 2013; Pisella et al., 2005). While bilateral motor
668 and premotor transcallosal connections were disrupted in patients MM and MS, it is possible that
669 splenial connections could mediate transcallosal mechanisms of interlimb transfer between
670 bilateral posterior parietal, temporal or visual cortex areas. In line with this, in an agenesis
671 patient like patient AM, visual areas normally connected via the splenium, were shown instead to
672 be connected via the anterior commissure (Van Meer et al., 2016). Further work, for instance on
673 other patients with rare stroke types affecting specifically the corpus callosum, and in particular
674 the splenium, would thus be necessary to test this hypothesis.

675 An alternative hypothesis is that the observed interlimb transfer does not in fact rely on
676 interhemispheric transfer and instead involves the dominant hemisphere (contralateral to the
677 trained dominant arm). Indeed, pioneering work on the neural basis of interlimb transfer (Taylor
678 and Heilman, 1980) proposed that, for right-handed participants, the left hemisphere contains the
679 effector-independent motor engram formed during learning. More recent research has further
680 confirmed the implication of dominant left hemisphere networks in both motor control and
681 adaptation with the right arm in right-handers (Buneo and Andersen, 2006; Dassonville et al.,
682 1997; Luauté et al., 2009; Pool et al., 2014), including adaptation to rightward prisms (Panico et
683 al., 2020; Schintu et al., 2020). Further, left hemisphere, but not right hemisphere, stroke patients
684 show impaired adaptation to visuomotor rotations (Mutha et al., 2011). It is thus possible that the
685 updated motor plans stored within the dominant hemisphere are accessible to the dominant limb

686 but also the non-dominant limb, via ipsilateral cortico-spinal pathways rather than callosal
687 pathways. Neurophysiological findings in healthy human and non-human primates have shown,
688 for instance, that not only the contralateral hemisphere, but also the ipsilateral hemisphere can
689 contribute to the execution of unimanual movements (Ames and Churchland, 2019; Anguera et
690 al., 2007; Gabbitov et al., 2016; Heming et al., 2019; Lee et al., 2010; Luauté et al., 2009). This is
691 supported by clinical studies showing that unilateral stroke damage can affect the contralateral
692 arm but also the ipsilateral arm (Desrosiers et al., 1996; Hermsdörfer et al., 1999; Schaefer et al.,
693 2009) especially on proximal tasks (Jones et al., 1989). The role of ipsilateral descending
694 pathways, comprising around 10-15% of all descending motor pathways to upper and lower arm
695 extremities, is currently under intense investigation in both motor control and stroke
696 rehabilitation research of the upper limb (Bradnam et al., 2013; Duque et al., 2008). Ipsilateral
697 pathways appear to contribute more to proximal compared to distal effectors (Bawa et al., 2004;
698 Chen et al., 2003; Müller et al., 1997; Turton et al., 1996), a finding which may be linked to
699 reports that interlimb transfer is greater on proximal compared to distal tasks (Aune et al., 2017;
700 Thut et al., 1997). Further, Criscimagna-Hemminger et al. (2003) showed interlimb transfer of
701 force-field adaptation in a split-brain patient on a constrained proximo-distal reaching task,
702 suggesting that such interlimb transfer does not rely on the corpus callosum and could be
703 mediated by ipsilateral descending pathways. Studies finding interlimb transfer on distal (hand or
704 finger) tasks, such as sequence learning or force tasks, however, implicate a key role of
705 interhemispheric communication via the corpus callosum (Bonzano et al., 2011; Gabbitov et al.,
706 2016; Lee et al., 2010; Perez et al., 2007a; Ruddy and Carson, 2013). These results correspond to
707 motor control observations in our patients, and other patients with corpus callosum
708 abnormalities, showing that proximo-distal arm reaching performance can be largely unaffected

709 while distal motor tasks are impaired (Gordon et al., 1971; Sauerwein and Lassoche, 1994).
710 These findings, in combination with our results obtained on an unconstrained proximo-distal
711 reaching task, could suggest that tasks involving distal effectors could require callosal pathways,
712 while tasks involving proximal effectors could rely on ipsilateral descending pathways.

713 One final interpretation could be that subcortical structures such as the cerebellum could underlie
714 this interlimb transfer. Day and Brown (2001) suggested that visuomotor integration of reaching
715 movements involved subcortical regions, potentially the cerebellum, as an agenesis patient
716 showed normal visuomotor reaching despite an absent corpus callosum and absent ipsilateral
717 motor evoked responses to the lower arm muscles. Since, imaging studies have shown evidence
718 for cerebellar recruitment in prismatic adaptation involving reaching movements (Küper et al.,
719 2014; Luauté et al., 2009). Notably, rightward prismatic adaptation, shown to involve a
720 dominantly left lateralized cortical network, also involves the subcortical contralateral right
721 cerebellum (Panico et al., 2020; Schintu et al., 2020), reciprocally connected to left cortical
722 areas including parietal and motor cortices (Kamali et al., 2010; Palesi et al., 2017). A wealth of
723 cerebellar patient studies have also shown the role of the cerebellum in force-field and
724 visuomotor adaptation (Donchin et al., 2012; Rabe et al., 2009; Smith and Shadmehr, 2005), and
725 prism adaptation (Block and Bastian, 2012; Hanajima et al., 2015; Martin et al., 1996b; Pisella et
726 al., 2005). However, while the cerebellum has been shown to play a role in adaptation, Block and
727 Celnik (2013) showed that inhibitory cerebellar stimulation did not interfere with interlimb
728 transfer, and only interfered with visuomotor adaptation. Contrarily, on a grasping task, Nowak
729 et al. (2009) showed impaired interlimb transfer in cerebellar patients. As cerebellar
730 contributions vary between different adaptation tasks (Donchin et al., 2012; Rabe et al., 2009),
731 and given that different adaptation paradigms are not necessarily measuring the same process

732 (Fleury et al., 2019), further work is necessary to determine whether interlimb transfer of
733 prismatic adaptation is mediated by cerebellar mechanisms, involved in a parieto-cerebellar-
734 motor network (Newport and Jackson, 2006; Obayashi, 2004).

735 In summary, our assessment of arm reaching performance in patients with corpus callosum
736 abnormalities revealed interlimb transfer of prismatic adaptation, with no significant differences
737 in the magnitude of transfer compared to matched controls. The presence of interlimb transfer in
738 each patient suggests that on an arm reaching task, interlimb transfer of prism adaptation does
739 not require intact callosal pathways, notably those between bilateral motor, premotor and
740 supplementary motor areas. This would primarily suggest that the dominant theories of interlimb
741 transfer involving the corpus callosum, developed mostly based on distal tasks, may not
742 generalize to other tasks such as proximo-distal arm reaching. Further work is necessary to
743 determine whether interlimb transfer relies on such pathways in healthy individuals. For
744 instance, it is possible that the same neural mechanisms underly interlimb transfer in patients and
745 healthy participants. On the other hand, the underlying mechanisms may differ, whereby the
746 midbody of the corpus callosum may mediate interlimb transfer in healthy controls, whereas in
747 the patients, brain plasticity mechanisms may have resulted in alternative neural mechanisms
748 which maintain an apparently normal profile of interlimb transfer at the behavioral level.

749 **Limitations**

750 One possible limitation of the present study is that brain plasticity in corpus callosum patients could
751 have resulted in alternate pathways for interlimb transfer of sensorimotor adaptation, which could
752 otherwise rely on the midbody of the corpus callosum in a normal healthy brain. This limitation
753 could be especially relevant for the agenesis patient as previous studies on agenesis subjects have
754 shown upregulated functionality of the anterior commissure (Brescian et al., 2014; Tovar-Moll et al.,
755 2014; Van Meer et al., 2016), ipsilateral descending pathways (Ziemann et al., 1999), and possibly
756 subcortical pathways (Day and Brown, 2001). Further studies using functional brain imaging or brain
757 stimulation would be necessary to give greater insights into the underlying neural mechanisms.

758 A second limitation is that we were able to work with a relatively small number of patients. This is
759 because there is a low prevalence of agenesis and callosal lesions in stroke patients (Giroud and
760 Dumas, 1995; Paul et al., 2007; Sun et al., 2019). For example stroke confined to the corpus callosum
761 was observed in 21 of 5584 patients (0.4%) in the Shanghai study with a recruitment period of 4
762 years (Sun et al., 2019), and 3 of 282 patients (1%) in the French study with a recruitment period of 1
763 year (Giroud and Dumas, 1995). However, previous research has shown that even only one rare
764 patient can be enough to reveal key insights in neuroscience, as evidenced by the Nobel-prize
765 winning research on split-brain developed by Sperry and colleagues (Gazzaniga et al., 1962; Volz
766 and Gazzaniga, 2017). Increasing sample size would not change our observations of interlimb
767 transfer on all three patients, and thus our conclusion, that the midbody of the corpus callosum is not
768 necessary for the interlimb transfer of prism adaptation. However, working with more patients, and
769 especially patients with distinct lesions, would be helpful in clarifying the neural mechanisms
770 underlying interlimb transfer. This is consistent with the idea that heterogenous samples can give
771 greater neurological insights (Martin et al., 1996; Willems et al., 2014). Interestingly, while Sun et
772 al. (2019) found high prevalence of splenium lesions, we, along with Giroud and Dumas (1995),

773 found a preserved splenium in both stroke patients. A future study with patients presenting splenium
774 lesions would be useful to test the hypothesis that interlimb transfer relies on interhemispheric
775 transfer of information via the splenium.

776 Finally, the two stroke patients and the agenesis patient tested in our study were heterogenous in
777 terms of laterality, sex and age, giving rise to a heterogenous control group. However, age
778 characteristics did not appear to influence the results of visuomotor adaptation and interlimb
779 transfer across participants. Further, on a similar prismatic adaptation study, no significant effect
780 of laterality or sex was found in a larger group of control participants which was more
781 homogenous in terms of age (Renault et al., 2020). Whilst we used adapted statistical analyses
782 developed to estimate whether a single patient can be considered normal or abnormal compared to
783 small or moderate control samples (Crawford et al., 2010; Crawford and Garthwaite, 2007),
784 statistically non-significant results do not necessarily indicate complete lack of difference between
785 patients and controls (Altman and Bland, 1995). Further studies with an increased number of control
786 participants could be useful to clarify this.

787

788 **References**

- 789 Akelaitis AJ (1945) Studies on the corpus callosum: IV. Diagnostic Dyspraxia in Epileptics
790 Following Partial and Complete Section of the Corpus Callosum. *Am J Psychiatry* 101:594–599.
- 791 Altman DG, Bland JM (1995) Statistics notes: Absence of evidence is not evidence of absence.
792 *BMJ* 311:485.
- 793 Ames KC, Churchland MM (2019) Motor cortex signals corresponding to the two arms are
794 shared across hemispheres, mixed among neurons, yet partitioned within the population
795 response. *Elife* 8:e46159.
- 796 Anguera JA, Russell CA, Noll DC, Seidler RD (2007) Neural correlates associated with
797 intermanual transfer of sensorimotor adaptation. *Brain Res* 1185:136–51.
- 798 Aune TK, Aune MA, Ingvaldsen RP, Vereijken B (2017) Transfer of Motor Learning Is More
799 Pronounced in Proximal Compared to Distal Effectors in Upper Extremities. *Front Psychol*
800 8:1530.
- 801 Balitsky Thompson AK, Henriques DYP (2010) Visuomotor adaptation and intermanual transfer
802 under different viewing conditions. *Exp Brain Res* 202:543–552.
- 803 Bao S, Morgan AM, Lei Y, Wang J (2020) Lack of interlimb transfer following visuomotor
804 adaptation in a person with congenital mirror movements. *Neuropsychologia* 136:107265.
- 805 Bawa P, Hamm JD, Dhillon P, Gross PA (2004) Bilateral responses of upper limb muscles to
806 transcranial magnetic stimulation in human subjects. *Exp Brain Res* 158:385–390.
- 807 Biran I, Giovannetti T, Buxbaum L, Chatterjee A (2006) The alien hand syndrome: What makes

- 808 the alien hand alien? *Cogn Neuropsychol* 23:563–582.
- 809 Block HJ, Bastian AJ (2012) Cerebellar involvement in motor but not sensory adaptation.
810 *Neuropsychologia* 50:1766–1775.
- 811 Block HJ, Celnik P (2013) Stimulating the cerebellum affects visuomotor adaptation but not
812 intermanual transfer of learning. *Cerebellum* 12:781–793.
- 813 Bonzano L, Tacchino A, Roccatagliata L, Mancardi GL, Abbruzzese G, Bove M (2011)
814 Structural integrity of callosal midbody influences intermanual transfer in a motor reaction-time
815 task. *Hum Brain Mapp* 32:218–228.
- 816 Bradnam LV, Stinear CM, Byblow WD (2013) Ipsilateral motor pathways after stroke:
817 Implications for noninvasive brain stimulation. *Front Hum Neurosci*.
- 818 Brescian NE, Curiel RE, Gass CS (2014) Case study: A patient with agenesis of the corpus
819 callosum with minimal associated neuropsychological impairment. *Neurocase* 20:606–614.
- 820 Buneo CA, Andersen RA (2006) The posterior parietal cortex: Sensorimotor interface for the
821 planning and online control of visually guided movements. *Neuropsychologia* 44:2594–2606.
- 822 Chen R, Yung D, Li J-Y (2003) Organization of Ipsilateral Excitatory and Inhibitory Pathways in
823 the Human Motor Cortex. *J Neurophysiol* 89:1256–1264.
- 824 Clower DM, Hoffman JM, Votaw JR, Faber TL, Woods RP, Alexander GE (1996) Role of
825 posterior parietal cortex in the recalibration of visually guided reaching. *Nature* 383:618–21.
- 826 Crawford JR, Garthwaite PH (2007) Comparison of a single case to a control or normative
827 sample in neuropsychology: Development of a Bayesian approach. *Cogn Neuropsychol* 24:343–

- 828 372.
- 829 Crawford JR, Garthwaite PH, Wood LT (2010) Inferential methods for comparing two single
830 cases. *Cogn Neuropsychol* 27:377–400.
- 831 Criscimagna-Hemming SE, Donchin O, Gazzaniga MS, Shadmehr R (2003) Learned
832 Dynamics of Reaching Movements Generalize From Dominant to Nondominant Arm. *J*
833 *Neurophysiol* 89:168–176.
- 834 Crottaz-Herbette S, Fornari E, Clarke S (2014) Prismatic Adaptation Changes Visuospatial
835 Representation in the Inferior Parietal Lobule. *J Neurosci* 34:11803–11811.
- 836 Dassonville P, Zhu XH, Uğurbil K, Kim SG, Ashe J (1997) Functional activation in motor cortex
837 reflects the direction and the degree of handedness. *Proc Natl Acad Sci U S A* 94:14015–14018.
- 838 Day BL, Brown P (2001) Evidence for subcortical involvement in the visual control of human
839 reaching. *Brain* 124:1832–40.
- 840 de Guise E, del Pesce M, Foschi N, Quattrini A, Papo I, Llassonde M (1999) Callosal and cortical
841 contribution to procedural learning. *Brain* 122:1049–1062.
- 842 Desrosiers J, Bourbonnais D, Bravo G, Roy PM, Guay M (1996) Performance of the
843 “unaffected” upper extremity of elderly stroke patients. *Stroke* 27:1564–1570.
- 844 Dizio P, Lackner JR (1995) Motor adaptation to Coriolis force perturbations of reaching
845 movements: endpoint but not trajectory adaptation transfers to the nonexposed arm. *J*
846 *Neurophysiol* 74:1787–92.
- 847 Donchin O, Rabe K, Diedrichsen J, Lally N, Schoch B, Gizewski ER, Timmann D (2012)

- 848 Cerebellar regions involved in adaptation to force field and visuomotor perturbation. *J*
849 *Neurophysiol* 107:134–147.
- 850 Duque J, Mazzocchio R, Stefan K, Hummel F, Olivier E, Cohen LG (2008) Memory Formation
851 in the Motor Cortex Ipsilateral to a Training Hand. *Cereb Cortex* 18:1395–1406.
- 852 Fabri M, Pierpaoli C, Barbaresi P, Polonara G (2014) Functional topography of the corpus
853 callosum investigated by DTI and fMRI. *World J Radiol* 6:895–906.
- 854 Facchin A, Folegatti A, Rossetti Y, Farnè A (2019) The half of the story we did not know about
855 prism adaptation. *Cortex* 119:141–157.
- 856 Fleury L, Pastor D, Revol P, Delporte L, Rossetti Y (2020) Inter-task transfer of prism
857 adaptation depends on exposed task mastery. *Sci Rep* 10:1–16.
- 858 Fleury L, Prablanc C, Priot AE (2019) Do prism and other adaptation paradigms really measure
859 the same processes? *Cortex* 119:480–496.
- 860 Gabbitov E, Manor D, Karni A (2016) Learning from the other limb’s experience: sharing the
861 “trained” M1 representation of the motor sequence knowledge. *J Physiol* 594:169–88.
- 862 Galea JM, Miall RC, Woolley DG (2007) Asymmetric interlimb transfer of concurrent
863 adaptation to opposing dynamic forces. *Exp Brain Res* 182:267–273.
- 864 Gazzaniga MS, Bogen JE, Sperry RW (1962) Some functional effects of sectioning the cerebral
865 commissures in man. *Proc Natl Acad Sci U S A* 48:1765–1769.
- 866 Giroud M, Dumas R (1995) Clinical and topographical range of callosal infarction: A clinical
867 and radiological correlation study. *J Neurol Neurosurg Psychiatry* 59:238–242.

- 868 Gordon HW, Bogen JE, Sperry RW (1971) Absence of Deconnexion Syndrome in Two Patients
869 with Partial Section of the Neocommissures. *Brain* 94:327–336.
- 870 Gréa H, Pisella L, Rossetti Y, Desmurget M, Tilikete C, Grafton S, Prablanc C, Vighetto A
871 (2002) A lesion of the posterior parietal cortex disrupts on-line adjustments during aiming
872 movements. *Neuropsychologia* 40:2471–2480.
- 873 Green LA, Gabriel DA (2018) The cross education of strength and skill following unilateral
874 strength training in the upper and lower limbs. *J Neurophysiol* 120:468–479.
- 875 Hamilton CR (1964) Intermanual Transfer of Adaptation to Prisms. *Am J Psychol* 77:457–462.
- 876 Hanajima R, Shadmehr R, Ohminami S, Tsutsumi R, Shirota Y, Shimizu T, Tanaka N, Terao Y,
877 Tsuji S, Ugawa Y, Uchimura M, Inoue M, Kitazawa S (2015) Modulation of error-sensitivity
878 during a prism adaptation task in people with cerebellar degeneration. *J Neurophysiol* 114:2460–
879 2471.
- 880 Harris CS (1965) Perceptual adaptation to inverted, reversed, and displaced vision. *Psychol Rev*
881 72:419–444.
- 882 Harris CS (1963) Adaptation to Displaced Vision: Visual, Motor, or Proprioceptive Change?
883 *Science* 140:812–813.
- 884 Heming EA, Cross KP, Takei T, Cook DJ, Scott SH (2019) Independent representations of
885 ipsilateral and contralateral limbs in primary motor cortex. *Elife* 8:e48190.
- 886 Hermsdörfer J, Laimgruber K, Kerkhoff G, Mai N, Goldenberg G (1999) Effects of unilateral
887 brain damage on grip selection, coordination, and kinematics of ipsilesional prehension. *Exp*
888 *Brain Res* 128:41–51.

- 889 Joiner WM, Brayman JB, Smith MA (2013) The training schedule affects the stability, not the
890 magnitude, of the interlimb transfer of learned dynamics. *J Neurophysiol* 110:984–998.
- 891 Jones RD, Donaldson IM, Parkin PJ (1989) Impairment and recovery of ipsilateral sensory-
892 motor function following unilateral cerebral infarction. *Brain* 112:113–132.
- 893 Kalil RE, Freedman SJ (1966) Persistence of ocular rotation following compensation for
894 displaced vision. *Percept Mot Skills* 22:135–139.
- 895 Kamali A, Kramer LA, Frye RE, Butler IJ, Hasan KM (2010) Diffusion tensor tractography of
896 the human brain cortico-ponto-cerebellar pathways: a quantitative preliminary study. *J Magn*
897 *Reson Imaging* 32:809–817.
- 898 Kitazawa S, Kimura T, Uka T (1997) Prism Adaptation of Reaching Movements: Specificity for
899 the Velocity of Reaching. *J Neurosci* 17:1481–1492.
- 900 Küper M, Wünnemann MJS, Thürling M, Stefanescu RM, Maderwald S, Elles HG, Göricke S,
901 Ladd ME, Timmann D (2014) Activation of the cerebellar cortex and the dentate nucleus in a
902 prism adaptation fMRI study. *Hum Brain Mapp* 35:1574–1586.
- 903 Leclere NX, Sarlegna FR, Coello Y, Bourdin C (2019) Sensori-motor adaptation to novel limb
904 dynamics influences the representation of peripersonal space. *Neuropsychologia* 131:193–204.
- 905 Lee M, Hinder MR, Gandevia SC, Carroll TJ (2010) The ipsilateral motor cortex contributes to
906 cross-limb transfer of performance gains after ballistic motor practice. *J Physiol* 588:201–212.
- 907 Lefumat HZ, Miall CR, Cole J, Bringoux L, Bourdin C, Vercher J-L, Sarlegna FR (2016)
908 Generalization of force-field adaptation in proprioceptively-deafferented subjects. *Neurosci Lett*
909 616:160–165.

- 910 Lefumat HZ, Vercher J-L, Miall CR, Cole J, Buloup F, Bringoux L, Bourdin C, Sarlegna FR
911 (2015) To transfer or not to transfer? Kinematics and laterality quotient predict interlimb transfer
912 of motor learning. *J Neurophysiol* 114:2764–2774.
- 913 Li Q, Huang Y-J, Zhang G, Lv F-J, Wei X, Dong M-X, Chen J-J, Zhang L-J, Qin X-Y, Xie P
914 (2015) Intraventricular Hemorrhage and Early Hematoma Expansion in Patients with
915 Intracerebral Hemorrhage. *Sci Rep* 5:11357.
- 916 Luauté J, Schwartz S, Rossetti Y, Spiridon M, Rode G, Boisson D, Vuilleumier P (2009)
917 Dynamic Changes in Brain Activity during Prism Adaptation. *J Neurosci* 29:169–178.
- 918 Magnani B, Mangano GR, Frassinetti F, Oliveri M (2013) The role of posterior parietal cortices
919 on prismatic adaptation effects on the representation of time intervals. *Neuropsychologia*
920 51:2825–2832.
- 921 Makowski D (2018) The psycho Package: an Efficient and Publishing-Oriented Workflow for
922 Psychological Science. *J Open Source Softw* 3:470.
- 923 Malfait N, Ostry DJ (2004) Is interlimb transfer of force-field adaptation a cognitive response to
924 the sudden introduction of load? *J Neurosci* 24:8084–8089.
- 925 Mancuso L, Uddin LQ, Nani A, Costa T, Cauda F (2019) Brain functional connectivity in
926 individuals with callosotomy and agenesis of the corpus callosum: A systematic review.
927 *Neurosci Biobehav Rev* 105:231–248.
- 928 Martin TA, Keating JG, Goodkin HP, Bastian AJ, Thach WT (1996a) Throwing while looking
929 through prisms. I. Focal olivocerebellar lesions impair adaptation. *Brain* 119:1183–98.
- 930 Martin TA, Keating JG, Goodkin HP, Bastian AJ, Thach WT (1996b) Throwing while looking

- 931 through prisms. II. Specificity and storage of multiple gaze-throw calibrations. *Brain* 119:1199–
932 211.
- 933 Mazzoni P, Krakauer JW (2006) An implicit plan overrides an explicit strategy during
934 visuomotor adaptation. *J Neurosci* 26:3642–3645.
- 935 Moore DS, McCabe GP, Craig BA (2009) Introduction to the Practice of Statistics (Sixth
936 Edition), W.H. Freeman and Company, New York.
- 937 Morton SM, Bastian AJ (2004) Prism Adaptation During Walking Generalizes to Reaching and
938 Requires the Cerebellum. *J Neurophysiol* 92:2497–2509.
- 939 Mostafa AA, Salomonczyk D, Cressman EK, Henriques DYP (2014) Intermanual transfer and
940 proprioceptive recalibration following training with translated visual feedback of the hand. *Exp*
941 *Brain Res* 232:1639–1651.
- 942 Müller K, Kass-Iliyya F, Reitz M (1997) Ontogeny of ipsilateral corticospinal projections: A
943 developmental study with transcranial magnetic stimulation. *Ann Neurol* 42:705–711.
- 944 Mutha PK, Sainburg RL, Haaland KY (2011) Left parietal regions are critical for adaptive
945 visuomotor control. *J Neurosci* 31:6972–6981.
- 946 Newport R, Jackson SR (2006) Posterior parietal cortex and the dissociable components of prism
947 adaptation. *Neuropsychologia* 44:2757–2765.
- 948 Nomi JS, Marshall E, Zaidel E, Biswal B, Castellanos FX, Anthony, Dick S, Uddin LQ,
949 Mooshagian E (2019) Diffusion weighted imaging evidence of extra-callosal pathways for
950 interhemispheric communication after complete commissurotomy. *Brain Struct Funct* 224:1897–
951 1909.

- 952 Nowak DA, Hufnagel A, Ameli M, Timmann D, Hermsdörfer J (2009) Interhemispheric
953 Transfer of Predictive Force Control During Grasping in Cerebellar Disorders. *Cerebellum*
954 8:108–115.
- 955 O’Shea J, Gaveau V, Kandel M, Koga K, Susami K, Prablanc C, Rossetti Y (2014) Kinematic
956 markers dissociate error correction from sensorimotor realignment during prism adaptation.
957 *Neuropsychologia* 55:15–24.
- 958 Obayashi S (2004) Possible mechanism for transfer of motor skill learning: implication of the
959 cerebellum. *Cerebellum* 3:204–211.
- 960 Oldfield RC (1971) The Assessment and Analysis of Handedness: The Edinburgh inventory.
961 *Neuropsychologia* 9:97–113.
- 962 Palesi F, De Rinaldis A, Castellazzi G, Calamante F, Muhlert N, Chard D, Tournier JD, Mageses
963 G, D’Angelo E, Wheeler-Kingshott CAMG (2017) Contralateral cortico-ponto-cerebellar
964 pathways reconstruction in humans in vivo: Implications for reciprocal cerebro-cerebellar
965 structural connectivity in motor and non-motor areas. *Sci Rep* 7:12841.
- 966 Panico F, Rossetti Y, Trojano L (2020) On the mechanisms underlying Prism Adaptation: A
967 review of neuro-imaging and neuro-stimulation studies. *Cortex* 123:57–71.
- 968 Parlow SE, Kinsbourne M (1990) Asymmetrical transfer of braille acquisition between hands.
969 *Brain Lang* 39:319–330.
- 970 Parlow SE, Kinsbourne M (1989) Asymmetrical Transfer of Training between Hands:
971 Implications for Interhemispheric Communication in Normal Brain. *Brain Cogn* 11:98–113.
- 972 Paul LK, Brown WS, Adolphs R, Tyszka JM, Richards LJ, Mukherjee P, Sherr EH (2007)

- 973 Agenesis of the corpus callosum: genetic, developmental and functional aspects of connectivity.
974 *Nat Rev Neurosci* 8:287–299.
- 975 Pek J, Wong ACM, Wong OCY (2017) Confidence Intervals for the Mean of Non-Normal
976 Distribution: Transform or Not to Transform. *Open J Stat* 7:405–421.
- 977 Perez MA, Tanaka S, Wise SP, Sadato N, Tanabe HC, Willingham DT, Cohen LG (2007a)
978 Neural Substrates of Intermanual Transfer of a Newly Acquired Motor Skill. *Curr Biol* 17:1896–
979 1902.
- 980 Perez MA, Wise SP, Willingham DT, Cohen LG (2007b) Neurophysiological Mechanisms
981 Involved in Transfer of Procedural Knowledge. *J Neurosci* 27:1045–1053.
- 982 Pisella L, Michel C, Gréa H, Tilikete C, Vighetto A, Rossetti Y (2004) Preserved prism
983 adaptation in bilateral optic ataxia: Strategic versus adaptive reaction to prisms. *Exp Brain Res*
984 156:399–408.
- 985 Pisella L, Rossetti Y, Michel C, Rode G, Dominique B, Tilikete C, Pelisson D (2005)
986 Ipsidirectional impairment of prism adaptation after unilateral lesion of anterior cerebellum.
987 *Neurology* 65:150–152.
- 988 Pool E-M, Rehme AK, Fink GR, Eickhoff SB, Grefkes C (2014) Handedness and effective
989 connectivity of the motor system. *Neuroimage* 1:451–460.
- 990 Putnam MC, Steven MS, Doron KW, Riggall AC, Gazzaniga MS (2009) Cortical Projection
991 Topography of the Human Splenium: Hemispheric Asymmetry and Individual Differences. *J*
992 *Cogn Neurosci* 22:1662–1669.
- 993 Rabe K, Livne O, Gizewski ER, Aurich V, Beck A, Timmann D, Donchin O (2009) Adaptation

- 994 to Visuomotor Rotation and Force Field Perturbation Is Correlated to Different Brain Areas in
995 Patients With Cerebellar Degeneration. *J Neurophysiol* 101:1961–1971.
- 996 Reichenbach A, Franklin DW, Zatska-Rosch P, Diedrichsen J (2014) Report A Dedicated Binding
997 Mechanism for the Visual Control of Movement. *Curr Biol* 24:780–785.
- 998 Renault AG, Lefumat H, Miall RC, Bringoux L, Bourdin C, Vercher JL, Sarlegna FR (2020)
999 Individual movement features during prism adaptation correlate with after-effects and interlimb
1000 transfer. *Psychol Res* 866–880.
- 1001 Ridley B, Beltramone M, Wirsich J, Le Troter A, Tramoni E, Aubert S, Achard S, Ranjeva J-P,
1002 Guye M, Felician O (2016) Alien Hand, Restless Brain: Salience Network and Interhemispheric
1003 Connectivity Disruption Parallel Emergence and Extinction of Diagnostic Dyspraxia. *Front*
1004 *Hum Neurosci* 10:307.
- 1005 Roland JL, Snyder AZ, Hacker CD, Mitra A, Shimony JS, Limbrick DD, Raichle ME, Smyth
1006 MD, Leuthardt EC (2017) On the role of the corpus callosum in interhemispheric functional
1007 connectivity in humans. *Proc Natl Acad Sci U S A* 114:13278–13283.
- 1008 Rossetti Y, Rode G, Pisella L, Farné A, Li L, Boisson D, Perenin M-T (1998) Prism adaptation
1009 to a rightward optical deviation rehabilitates left hemispatial neglect. *Nature* 395:166–169.
- 1010 Ruddy K, Carson R (2013) Neural pathways mediating cross education of motor function. *Front*
1011 *Hum Neurosci* 7:397.
- 1012 Ruddy K, Leemans A, Carson R (2017) Transcallosal connectivity of the human cortical motor
1013 network. *Brain Struct Funct* 222:1243–1252.
- 1014 Sainburg R, Wang J (2002) Interlimb transfer of visuomotor rotations: independence of direction

- 1015 and final position information. *Exp Brain Res* 145:437–447.
- 1016 Sarlegna FR, Mutha PK (2015) The influence of visual target information on the online control
1017 of movements. *Vision Res* 110:144–154.
- 1018 Sauerwein HC, Lassonde M (1994) Cognitive and sensori-motor functioning in the absence of
1019 the corpus callosum: neuropsychological studies in callosal agenesis and callosotomized patients.
1020 *Behav Brain Res* 64:229–40.
- 1021 Schaefer S, Haaland K, Sainburg R (2009) Hemispheric specialization and functional impact of
1022 ipsilesional deficits in movement coordination and accuracy. *Neuropsychologia* 47:2953–2966.
- 1023 Schintu S, Freedberg M, Gotts SJ, Cunningham CA, Alam ZM, Shomstein S, Wassermann EM
1024 (2020) Prism Adaptation Modulates Connectivity of the Intraparietal Sulcus with Multiple Brain
1025 Networks. *Cereb Cortex* 30:4747–4758.
- 1026 Shadmehr R, Moussavi ZM (2000) Spatial generalization from learning dynamics of reaching
1027 movements. *J Neurosci* 20:7807–15.
- 1028 Shadmehr R, Smith MA, Krakauer JW (2010) Error Correction, Sensory Prediction, and
1029 Adaptation in Motor Control. *Annu Rev Neurosci* 33:89–108.
- 1030 Smith MA, Shadmehr R (2005) Intact ability to learn internal models of arm dynamics in
1031 Huntington’s disease but not cerebellar degeneration. *J Neurophysiol* 93:2809–2821.
- 1032 Stewart JC, O’Donnell M, Handlery K, Winstein CJ (2017) Skilled Reach Performance
1033 Correlates With Corpus Callosum Structural Integrity in Individuals With Mild Motor
1034 Impairment After Stroke: A Preliminary Investigation. *Neurorehabil Neural Repair* 31:657–665.

- 1035 Stöckel T, Carroll TJ, Summers JJ, Hinder MR (2016) Motor learning and cross-limb transfer
1036 rely upon distinct neural adaptation processes. *J Neurophysiol* 116:575–586.
- 1037 Striemer CL, Enns JT, Whitwell RL (2019) Visuomotor adaptation in the absence of input from
1038 early visual cortex. *Cortex* 115:201–215.
- 1039 Sun X, Li J, Fan C, Zhang H, Si Y, Fang X, Guo Y, Zhang JH, Wu T, Ding S, Bi X (2019)
1040 Clinical, neuroimaging and prognostic study of 127 cases with infarction of the corpus callosum.
1041 *Eur J Neurol* 26:1075–1081.
- 1042 Taylor HG, Heilman KM (1980) Left-hemisphere motor dominance in righthanders. *Cortex*
1043 16:587–603.
- 1044 Taylor JA, Wojaczynski GJ, Ivry RB (2011) Trial-by-trial analysis of intermanual transfer during
1045 visuomotor adaptation. *J Neurophysiol* 106:3157–3172.
- 1046 Thut G, Halsband U, Regard M, Mayer E, Leenders KL, Landis T (1997) What is the role of the
1047 corpus callosum in intermanual transfer of motor skills? A study of three cases with callosal
1048 pathology. *Exp Brain Res* 113:365–370.
- 1049 Tovar-Moll F, Monteiro M, Andrade J, Bramati IE, Vianna-Barbosa R, Marins T, Rodrigues E,
1050 Dantas N, Behrens TEJ, De Oliveira-Souza R, Moll J, Lent R (2014) Structural and functional
1051 brain rewiring clarifies preserved interhemispheric transfer in humans born without the corpus
1052 callosum. *PNAS* 111:7843–7848.
- 1053 Turton A, Wroe S, Trepte N, Fraser C, Lemon RN (1996) Contralateral and ipsilateral EMG
1054 responses to transcranial magnetic stimulation during recovery of arm and hand function after
1055 stroke. *Electroencephalogr Clin Neurophysiol* 101:316–328.

- 1056 Uddin LQ, Mooshagian E, Zaidel E, Scheres A, Margulies DS, Kelly AMC, Shehzad Z,
1057 Adelstein JS, Castellanos FX, Biswal BB, Milham MP (2008) Residual functional connectivity
1058 in the split-brain revealed with resting-state fMRI. *Neuroreport* 19:703–709.
- 1059 Van Meer N, Houtman AC, Van Schuerbeek P, Vanderhasselt T, Milleret C, Ten Tusscher MP
1060 (2016) Interhemispheric Connections between the Primary Visual Cortical Areas via the Anterior
1061 Commissure in Human Callosal Agenesis. *Front Syst Neurosci* 10:101.
- 1062 Volz LJ, Gazzaniga MS (2017) Interaction in isolation: 50 years of insights from split-brain
1063 research. *Brain* 140:2051–2060.
- 1064 Wang J, Joshi M, Lei Y (2011) The extent of interlimb transfer following adaptation to a novel
1065 visuomotor condition does not depend on awareness of the condition. *J Neurophysiol* 106:259–
1066 264.
- 1067 Wang J, Sainburg RL (2003) Mechanisms underlying interlimb transfer of visuomotor rotations.
1068 *Exp Brain Res* 149:520–526.
- 1069 Wolpert DM, Diedrichsen J, Flanagan JR (2011) Principles of sensorimotor learning. *Nat Rev*
1070 *Neurosci* 12:739–751.
- 1071 Zarei M, Johansen-Berg H, Smith S, Ciccarelli O, Thompson AJ, Matthews PM (2006)
1072 Functional anatomy of interhemispheric cortical connections in the human brain. *J Anat*
1073 209:311–320.
- 1074 Ziemann U, Ishii K, Borgheresi A, Yaseen Z, Battaglia F, Hallett M, Cincotta M, Wassermann
1075 EM (1999) Dissociation of the pathways mediating ipsilateral and contralateral motor-evoked
1076 potentials in human hand and arm muscles. *J Physiol* 518:895–906.

1078 **Figure Legends**

1079 **Figure 1.** Sagittal MRI cross-section spanning from right (top row) to left (bottom row)
1080 hemisphere for **A.** A typical control participant with complete corpus callosum (T1) **B.** Patient
1081 MS who had a brain aneurysm rupture causing lesions to the corpus callosum with only the genu
1082 (g) and splenium (s) preserved (T2-flair) **C.** Patient MM who had a stroke causing lesions to the
1083 corpus callosum with only the splenium (s) preserved (T1) and **D.** Patient AM with absent corpus
1084 callosum since birth (complete callosal agenesis) (T1). Corpus callosum regions marked by
1085 white arrows are labelled on the middle row images, based on Witelson (1989), as: rostrum (r),
1086 genu (g), anterior midbody (am), central midbody (cm), posterior midbody (pm), isthmus (i) and
1087 splenium (s).

1088

1089 **Table 1.** Clinical and MRI features for each patient based on neuropsychological assessments.
1090 Columns indicate clinical features of disconnection which were either present (+) or absent (o) in
1091 each patient, with indication of the affected arm – left (L) or right (R) when applicable. Square
1092 brackets [] are used to report when symptoms were only mild or the frequency of Alien Hand
1093 episodes. *Alien hand episodes for Patient MS were present immediately following the stroke,
1094 but resolved 6 months post-stroke, reoccurring only with fatigue or stress. MRI features indicate
1095 lesioned (black) and preserved (white) areas of the corpus callosum; a cross indicates complete
1096 absence of the corpus callosum from birth.

1097

1098 **Figure 2.** Experimental protocol, with 3 phases (baseline, prism, and post-phase) made up of
1099 blocks of dominant or non-dominant arm reaching. In the baseline phase, participants reached

1100 under normal vision from the starting point (black plus +) to one of three flashed visual targets
1101 (grey-white circles) 30 times with the dominant arm, then 30 times with the non-dominant arm
1102 (totaling 10 trials per target per arm). In the following prism phase (exposure), participants
1103 reached 100 times (Control group A, patient MS, patient AM) or 50 times (Control group B,
1104 patient MM) with the dominant arm towards the middle, straight-ahead visual target while
1105 wearing rightward deviating (17°) prismatic goggles. During the post phase, participants again
1106 reached under normal vision to one of three visual targets, 30 times with the non-dominant arm,
1107 then 30 times with the dominant arm (totaling 10 trials per target per arm).

1108

1109 **Figure 3.** Baseline phase top-down view of the 10 reaching hand paths toward the middle
1110 straight-ahead target (red circle) for the dominant arm (DA) and non-dominant arm (NDA) for
1111 **A.** An example control **B.** Patient MS **C.** Patient MM and **D.** Patient AM. Peak velocity is
1112 indicated with a black star.

1113

1114 **Figure 4.** Baseline kinematics for the dominant arm (DA) and non-dominant arm (NDA)
1115 movements to the middle straight-ahead target **A.** Initial Movement Direction **B.** Final
1116 Movement Direction **C.** End Point Accuracy **D.** Max Perpendicular Deviation **E.** Peak Velocity
1117 **F.** Time to Peak Velocity **G.** Movement Time and **H.** Reaction Time. Data are shown for the
1118 control group ($n = 16$) average (white circles with standard deviation error bars) and individual
1119 average values for controls (grey dashed circles), patient MS (triangles), patient MM (diamonds)
1120 and patient AM (squares). Significant differences between the control group DA and NDA,
1121 according to a 2x2 (Arm x Group) ANOVA, are marked with spanning black asterisks. For each

1122 arm, significant differences between a patient and the control group, according to Crawford's
1123 modified t-test, are indicated by black asterisks with corresponding patient initials (MS - patient
1124 MS, MM - patient MM, AM - patient AM). * p value < 0.05, *** p value < 0.01.

1125

1126 **Figure 5.** Prism-exposed dominant arm top-down view of hand paths toward the target (red
1127 circle) for **A.** An example control **B.** Patient MS **C.** Patient MM and **D.** Patient AM. Trajectories
1128 include: a baseline phase representative trial (black), prism trials 1 (red), 2 (dark orange), 3 (light
1129 orange) and 4 (yellow), and the post 1 trial (blue). The blue dashed line in panel **D.** is the
1130 estimated post 1 trial trajectory for patient AM calculated based on motion tracking of a standard
1131 video-camera recording using imageJ manual tracking software and adjustment according to a
1132 standard baseline velocity profile, as a technical issue on this trial caused kinematic data loss via
1133 the Codamotion system. Occurrence of peak velocity for each trial is marked with a black star;
1134 occurrence of maximum perpendicular deviation is marked with a white star.

1135

1136 **Figure 6.** Initial movement direction for both the dominant arm (DA, represented as black filled
1137 symbols), and non-dominant arm (NDA, represented as white filled symbols) across movements
1138 toward the middle target for **A.** The control group ($n = 16$) average values (circles) **B.** Patient MS
1139 (grey triangles) **C.** Patient MM (light grey diamonds) **D.** Patient AM (dark grey squares). Data
1140 shown include: all 10 individual baseline trials toward the middle target (DA then NDA), prism
1141 trials 1-50 toward the middle target (DA only), and all 10 individual post trials toward the middle
1142 target (NDA then DA). Error bars in panel **A.** represent standard deviations of the control group
1143 mean. The post 1 value for patient AM in panel **D.** was calculated from an estimated trajectory

1144 created using imageJ motion tracking of a standard video-recording and adjustment according to
1145 a standard baseline velocity profile, as Codamotion kinematic data were lost due to a technical
1146 issue on this trial.

1147

1148 **Figure 7.** Prism-exposed dominant arm initial movement direction across trials for **A.** The
1149 control group ($n = 16$) showing group average (white circles) and individual values (light grey
1150 circles) **B.** Patient MS (grey triangles) **C.** Patient MM (light grey diamonds) **D.** Patient AM (dark
1151 grey squares). Data shown include: baseline (10 trial average), prism trials 1 to 10, the last 10
1152 prism trials average (prism 41-50) and the post1 trial. Error bars in panel **A.** represent control
1153 group standard deviations, asterisks indicate trials which significantly differ to baseline
1154 according to a 2x16 (Group x Phase) ANOVA. Error bars in panels **B-D.** represent the individual
1155 patient standard deviations for baseline (10 trials) and the last common prism phase (10 trials),
1156 asterisks indicate trials which significantly differ from the baseline average according to baseline
1157 98% confidence interval analysis. All asterisks are indicated at the threshold $**p$ value < 0.02 .
1158 The post 1 value for patient AM in panel **D.** was calculated from an estimated trajectory created
1159 using imageJ motion tracking of a standard video-recording and adjustment according to a
1160 standard baseline velocity profile, as Codamotion kinematic data were lost due to a technical
1161 issue on this trial.

1162

1163 **Figure 8.** Prismatic effects and after-effects for each individual, quantified with initial movement
1164 direction analysis. Panels **A.** and **C.** show initial movement direction across trials for all
1165 individual controls (grey circles), patient MS (grey triangle), patient MM (light grey diamond)

1166 and patient AM (dark grey square), calculated as the difference between each individual's
1167 baseline average and the individual's prism 1 or post 1 trial respectively. Notations below the
1168 graphs indicate patient initials (MM, MS, MM) and control references (C1-C8) for each
1169 corresponding group (Group A: 52 ± 4 years-old, 100 prism trials; Group B: 29 ± 4 years-old, 50
1170 prism trials). The grey dashed lines mark the control group average, *ns.* indicates individuals for
1171 whom the effect was not significant according to the individual's baseline 98% confidence
1172 interval analysis. Panels **B.** and **D.** show the data in panels **A.** and **C.** respectively, with control
1173 data represented by the control group average and standard deviation. Asterisks in panels **B.** and
1174 **D.** indicate significant differences between the patients and the control group according to
1175 Crawford's modified t-test. **p* value < 0.05, ****p* value < 0.01. The post 1 value for patient AM
1176 in panels **C.** and **D.** was calculated from an estimated trajectory created using imageJ motion
1177 tracking of a standard video-recording and adjustment according to a standard baseline velocity
1178 profile, as Codamotion kinematic data were lost due to a technical issue on this trial.

1179

1180 **Figure 9.** Prism effects and after-effects for each individual, quantified based on maximum
1181 perpendicular deviation analysis. Panels **A.** and **C.** show the quantified effect values according to
1182 maximum perpendicular deviation across all individual controls (grey circles), patient MS (grey
1183 triangle), patient MM (light grey diamond) and patient AM (dark grey square), calculated as the
1184 difference between each individual's exposed dominant arm baseline average and prism 1 or post
1185 1 trial respectively. Notations below the graphs indicate patient initials (MM, MS, MM) and
1186 control references (C1-C8) for each corresponding group (Group A: 52 ± 4 years-old, 100 prism
1187 trials; Group B: 29 ± 4 years-old, 50 prism trials). The grey dashed lines mark the control group
1188 average, *ns.* indicates individuals for whom the effect was not significant according to the

1189 individual's baseline 98% confidence interval analysis. Panels **B.** and **D.** show the data in panels
1190 **A.** and **C.** respectively, with control data represented by the control group average and standard
1191 deviation. Asterisks in panels **B.** and **D.** indicated significant differences between the patients
1192 and the control group according to Crawford's modified t-test. * p value < 0.05, *** p value <
1193 0.01. The post 1 value for patient AM in panels **C.** and **D.** was calculated from an estimated
1194 trajectory created using imageJ motion tracking of a standard video-recording and adjustment
1195 according to a standard baseline velocity profile, as Codamotion kinematic data were lost due to
1196 a technical issue on this trial.

1197

1198 **Figure 10.** Naïve non-dominant arm top-view of hand paths for a baseline representative trial
1199 (black) and the post 1 trial (blue) for **A.** Three example controls showing leftward, rightward or
1200 no initial deviation on the post 1 trial compared to baseline **B.** Patient MS showing an initial
1201 rightward deviation **C.** Patient MM showing an initial leftward deviation and **D.** Patient AM
1202 showing an initial leftward deviation. Occurrence of peak velocity is marked with a black star;
1203 occurrence of maximum perpendicular deviation is marked with a white star.

1204

1205 **Figure 11.** Naïve non-dominant arm initial movement direction before and after prismatic
1206 adaptation with the dominant arm for **A.** The control group ($n = 16$) showing the group average
1207 (white circles) and individual values (grey circles) **B.** Patient MS (grey triangles) **C.** Patient MM
1208 (light grey diamonds) **D.** Patient AM (dark grey squares). Data show the baseline 10 trial average
1209 and post 1 trial. Error bars in panel **A.** represent control group standard deviations, and asterisks
1210 indicate trials which significantly differ to baseline according to a 2x2 (Group x Phase) ANOVA.

1211 Error bars in panels **B.-D.** represent each patient's baseline standard deviations, and asterisks
1212 indicate trials which significantly differ from the baseline average according to baseline 98%
1213 confidence interval analysis. Significance is shown at $**p$ value < 0.02 threshold.

1214

1215 **Figure 12.** Interlimb transfer for each individual, quantified with initial movement direction
1216 analysis. Panel **A.** shows the interlimb transfer values according to analysis of initial movement
1217 direction for all individual controls (grey circles), patient MS (grey triangle), patient MM (light
1218 grey diamond) and patient AM (dark grey square), calculated as the difference between each
1219 individual's naïve non-dominant arm baseline average and post 1 trial. Notations below the
1220 graphs indicate patient initials (MM, MS, MM) and control references (C1-C8) for each
1221 corresponding group (Group A: 52 ± 4 years-old, 100 prism trials; Group B: 29 ± 4 years-old, 50
1222 prism trials). The grey dashed lines mark the control group average, *ns.* indicates individuals for
1223 whom the effect was not significant according to the individual's baseline 98% confidence
1224 interval analysis. Panel **B.** shows the absolute transformation of the data in panel **A.** with control
1225 data represented by the control group average and standard deviation. Asterisks in panel **B.**
1226 indicated significant differences between the patients and the control group according to
1227 Crawford's modified t-test. $*p$ value < 0.05 , $***p$ value < 0.01 .

Figure 2.

Figure 3.

Figure 4.

Figure 5.

Figure 6.

Figure 7.

A

C

B

D

Figure 8.

Figure 9.

Figure 10.

Figure 11.

Figure 12.

Table 1. Clinical and MRI features of callosal lesions

<i>Patients</i>	<i>Proprioceptive transfer</i>	<i>Visual alexia</i>	<i>Visual anomia</i>	<i>Tactile anomia</i>	<i>Agraphia</i>	<i>Constructive apraxia</i>	<i>Ideomotor apraxia</i>	<i>Alien hand (diagonistic apraxia)</i>	<i>MRI features</i>
MS <i>stroke-induced lesions</i>	+	o	o	o	o	o	+ (L) [mild]	+ (R) * [weekly]	
MM <i>stroke-induced lesions</i>	+	o	o	+ (L)	+ (L)	o	+ (L)	+ (L) [daily]	
AM <i>agenesis</i>	+	+ (R) [mild]	+ (R)	o	+ (R) [mild]	+ (R)	+ (R)	+ (R) [weekly]	×

Columns indicate clinical features of disconnection (based on neuropsychological assessments) which were either present (+) or absent (o) in each patient, with indication of the affected arm – left (L) or right (R) when applicable. Square brackets [] are used to report when symptoms were only mild or the frequency of Alien Hand episodes. *Alien hand episodes for Patient MS were present immediately following the stroke, but resolved 6 months post-stroke, reoccurring only with fatigue or stress. MRI features indicate lesioned (black) and preserved (white) areas of the corpus callosum; a cross indicates complete absence of the corpus callosum from birth.