

P12 The pathological embodiment of someone else's' arm: an anatomical account

Pia, Lorenzo Psychology Department & Neuroscience Institute of Turin (NIT), University of Turin

Fossataro, Carlotta Psychology Department, University of Turin

Piedimonte, Alessandro Psychology Department, University of Turin

Burin, Dalila Psychology Department, University of Turin

Garbarini, Francesca Psychology Department, University of Turin

Spinazzola, Lucia Department of rehabilitation, Hospital Company 'S. Antonio Abate'

Bellan, Giulia Department of rehabilitation, Hospital Company 'S. Antonio Abate'

Gindri, Patrizia Camillo Hospital, Turin

Fotopoulou, Katerina e Institute of Psychiatry, King's College London, UK

Objective: Here we aim at examining the anatomo-functional nature of recently discovered monothematic delusion of body ownership due to stroke-induced brain damages: the "embodiment" of someone else's body part within one's own somatosensory/motor system.

Participants: Two groups of neuropsychological patients affected by focal right hemisphere lesions, but differing (only) for the presence of such delusional belief of body ownership. The lesional cluster specifically associated to the delusion was obtained by means of a voxelwise statistical analysis.

Results: The subtraction analysis revealed a pattern involving different brain structures, particularly within white matter tracts of the brain.

Conclusions: According to the current anatomical evidence on the neural basis of body ownership, we discussed such kind of body ownership impairment in terms of the relationship between preexisting body representation and actual incoming sensory inputs.