

John Nolte

THE HUMAN BRAIN

AN INTRODUCTION TO ITS

FUNCTIONAL ANATOMY

A Student **CONSULT** Title

Online + Print

SIXTH EDITION

MOSBY
ELSEVIER

Contents

1	Introduction to the Nervous System	1
	The nervous system has central and peripheral parts, 1	
	The principal cellular elements of the nervous system are neurons and glial cells, 2	
2	Development of the Nervous System	37
	The neural tube and neural crest give rise to the central and peripheral nervous systems, 37	
	Adverse events during development can cause congenital malformations of the nervous system, 49	
3	Gross Anatomy and General Organization of the Central Nervous System	53
	The long axis of the CNS bends at the cephalic flexure, 54	
	Hemisecting a brain reveals parts of the diencephalon, brainstem, and ventricular system, 54	
	Humans, relative to other animals, have large brains, 55	
	Named sulci and gyri cover the cerebral surface, 55	
	The diencephalon includes the thalamus and hypothalamus, 64	
	Most cranial nerves are attached to the brainstem, 65	
	The cerebellum includes a vermis and two hemispheres, 67	
	Sections of the cerebrum reveal the basal ganglia and limbic structures, 67	
	Parts of the nervous system are interconnected in systematic ways, 68	
4	Meningeal Coverings of the Brain and Spinal Cord	80
	There are three meningeal layers: the dura mater, arachnoid, and pia mater, 80	
	The dura mater provides mechanical strength, 82	
	The dura mater has an arachnoid lining, 86	
	Pia mater covers the surface of the CNS, 90	
	The vertebral canal contains spinal epidural space, 91	
	Bleeding can open up potential meningeal spaces, 92	
	Parts of the CNS can herniate from one intracranial compartment into another, 93	
5	Ventricles and Cerebrospinal Fluid	99
	The brain contains four ventricles, 99	
	Choroid plexus is the source of most CSF, 103	
	Imaging techniques allow both the CNS and CSF to be visualized, 110	
	Disruption of CSF circulation can cause hydrocephalus, 117	
6	Blood Supply of the Brain	122
	The internal carotid arteries and vertebral arteries supply the brain, 122	
	Imaging techniques allow arteries and veins to be visualized, 132	
	Blood flow to the CNS is closely controlled, 132	
	A system of barriers partially separates the nervous system from the rest of the body, 140	
	Superficial and deep veins drain the brain, 141	

7 Electrical Signaling by Neurons 149

A lipid/protein membrane separates intracellular and extracellular fluids, 150
Inputs to neurons cause slow, local potential changes, 156
Action potentials convey information over long distances, 159
Appendix 7A: Resistors, Capacitors, and Neuronal Membranes, 173
Appendix 7B: Calculating the Membrane Potential, 176

8 Synaptic Transmission between Neurons 177

There are five steps in conventional chemical synaptic transmission, 178
Synaptic transmission can be rapid and point-to-point, or slow and often diffuse, 181
Synaptic strength can be facilitated or depressed, 188
Most neurotransmitters are small amine molecules, amino acids, or neuropeptides, 190
Gap junctions mediate direct current flow from one neuron to another, 196

9 Sensory Receptors and the Peripheral Nervous System 201

Receptors encode the nature, location, intensity, and duration of stimuli, 202
Somatosensory receptors detect mechanical, chemical, or thermal changes, 206
Peripheral nerves convey information to and from the CNS, 221

10 Spinal Cord 227

The spinal cord is segmented, 228
All levels of the spinal cord have a similar cross-sectional structure, 232
The spinal cord is involved in sensory processing, motor outflow, and reflexes, 233
Spinal gray matter is regionally specialized, 234
Reflex circuitry is built into the spinal cord, 238
Ascending and descending pathways have defined locations in the spinal white matter, 242
The autonomic nervous system monitors and controls visceral activity, 252
A longitudinal network of arteries supplies the spinal cord, 258
Spinal cord damage causes predictable deficits, 259

11 Organization of the Brainstem 266

The brainstem has conduit, cranial nerve, and integrative functions, 267
The medulla, pons, and midbrain have characteristic gross anatomical features, 268
The internal structure of the brainstem reflects surface features and the position of long tracts, 271
The reticular core of the brainstem is involved in multiple functions, 280
Some brainstem nuclei have distinctive neurochemical signatures, 283
The brainstem is supplied by the vertebral-basilar system, 289

12 Cranial Nerves and Their Nuclei 295

Cranial nerve nuclei have a generally predictable arrangement, 295
Cranial nerves III, IV, VI, and XII contain somatic motor fibers, 299
Branchiomeric nerves contain axons from multiple categories, 305
Brainstem damage commonly causes deficits on one side of the head and the opposite side of the body, 319

13 The Chemical Senses of Taste and Smell 323

The perception of flavor involves gustatory, olfactory, trigeminal, and other inputs, 324
Taste is mediated by receptors in taste buds innervated by cranial nerves VII, IX, and X, 324
Olfaction is mediated by receptors that project directly to the telencephalon, 330

14	Hearing and Balance: The Eighth Cranial Nerve	342
	Auditory and vestibular receptor cells are located in the walls of the membranous labyrinth, 343	
	The cochlear division of the eighth nerve conveys information about sound, 349	
	The vestibular division of the eighth nerve conveys information about linear and angular acceleration of the head, 363	
15	Atlas of the Human Brainstem	378
16	The Thalamus and Internal Capsule: Getting to and from the Cerebral Cortex	390
	The diencephalon includes the epithalamus, subthalamus, hypothalamus, and thalamus, 391	
	The thalamus is the gateway to the cerebral cortex, 394	
	Interconnections between the cerebral cortex and subcortical structures travel through the internal capsule, 407	
17	The Visual System	415
	The eye has three concentric tissue layers and a lens, 416	
	The retina contains five major neuronal cell types, 420	
	Retinal neurons translate patterns of light into patterns of contrast, 425	
	Half of the visual field of each eye is mapped systematically in the contralateral cerebral hemisphere, 437	
	Primary visual cortex sorts visual information and distributes it to other cortical areas, 448	
	Early experience has permanent effects on the visual system, 452	
	Reflex circuits adjust the size of the pupil and the focal length of the lens, 452	
18	Overview of Motor Systems	457
	Each lower motor neuron innervates a group of muscle fibers, forming a motor unit, 457	
	Motor control systems involve both hierarchical and parallel connections, 461	
	The corticospinal tract has multiple origins and terminations, 464	
19	Basal Ganglia	474
	The basal ganglia include five major nuclei, 475	
	Basal ganglia circuitry involves multiple parallel loops that modulate cortical output, 479	
	Interconnections of the basal ganglia determine the pattern of their outputs, 480	
	Penetrating branches from the circle of Willis supply the basal ganglia, 486	
	Many basal ganglia disorders result in abnormalities of movement, 487	
20	Cerebellum	494
	The cerebellum can be divided into both transverse and longitudinal zones, 495	
	All parts of the cerebellum share common organizational principles, 499	
	Cerebellar cortex receives multiple inputs, 507	
	Each longitudinal zone has a distinctive output, 513	
	Patterns of connections indicate the functions of longitudinal zones, 514	
	Clinical syndromes correspond to functional zones, 520	
21	Control of Eye Movements	524
	Six extraocular muscles move the eye in the orbit, 526	
	There are fast and slow conjugate eye movements, 529	
	Changes in object distance require vergence movements, 534	
	The basal ganglia and cerebellum participate in eye movement control, 536	

22**Cerebral Cortex****541**

Most cerebral cortex is neocortex, 542

Neocortical areas are specialized for different functions, 549

The corpus callosum unites the two cerebral hemispheres, 569

Consciousness and sleep are active processes, 571

23**Drives and Emotions: The Hypothalamus and Limbic System****580**

The hypothalamus coordinates drive-related behaviors, 581

Limbic structures are interposed between the hypothalamus and neocortex, 594

24**Formation, Modification, and Repair of Neuronal Connections****608**

Both neurons and connections are produced in excess during development, 609

Synaptic connections are adjusted throughout life, 616

PNS repair is more effective than CNS repair, 628

25**Atlas of the Human Forebrain****638**

Glossary**658**

Index**691**
