

NEURON:

Glia cells = nerve cells that don't carry nerve impulses (Action Potentials).
Include: Immune system, support, nutrients (Astrocytes...)...

IS THE HUMAN BRAIN IS UNIQUE?

“We have brains that are bigger than expected for an ape, we have a neocortex that is three times bigger than predicted for our body size, we have ... areas of the neocortex and cerebellum that are larger than expected..”

(Gazzaniga, 2008).

“The only brain that studies brains”

5 BRAIN MYTHS: #1 YOU ONLY USE 10 % OF YOUR BRAIN.

NO!

Evidence:

1. fMRI. PET scans.
2. Effects of Damage.
3. Evolution. (Wasted space)

X You use only 10% of your Brain

Over the years, the myth that you only use about 10% of your brain has been widely spread with the source of this myth often falsely attributed to Albert Einstein. Amazing amounts of research have gone into mapping the brain, in terms of figuring out the function of various parts of the brain, and, to date, no area of the brain has been found that doesn't have some function, even though that function may not be yet wholly understood. Brain scans, courtesy of Positron Emission Tomography (PET) and Functional Magnetic Resonance Imaging (fMRI) technologies, show us that, even while we are sleeping, every part of the brain shows at least a small amount of activity and most areas of the brain are active at any given moment, assuming the person being scanned hasn't ever suffered some form of brain damage. If 90% of the brain wasn't used for anything, then damage to that 90% of the brain shouldn't affect a person at all. In reality though, damage to just about any part of the brain, even tiny amounts of damage, tend to have profound effects on the person who suffers that damage, proving that we use all of the brain and not just 10%

Who's the cleverest of them all?

©NewScientist

Inferring intelligence from brain size is questionable, not least because the relative sizes of brains change dramatically depending on how they are measured

• ABSOLUTE BRAIN SIZE

• ENCEPHALISATION QUOTIENT

• BRAIN SIZE AS A PERCENTAGE OF BODY MASS

MYTH #2: BIGGEST BRAINS?

Absolute Size?

BIGGER = BETTER BRAIN?

MYTH #2: BIGGEST BRAIN?

We Do NOT have the biggest brains !

The bigger = better relationship collapses, when comparing **species across orders** .

- Cows have larger brains than just about any species of monkey..
- Capybara & Capuchin monkey..

Humans	1.5kg
Elephants	5.6kg
Whales	7.8 kg

Species	Name	Weight (kg)	Brain (grams)	EQ
Human	<i>Homo sapiens</i>	75.00	1400.00	6.56
Whale dolphin	<i>Lissodelphis borealis</i>	73.00	1162.00	5.55
Bottlenose dolphin	<i>Tursiops truncatus</i>	119.96	1535.00	5.26
Commerson's dolphin	<i>Cephalorhynchus commersonii</i>	43.00	732.00	4.97
Macaque	<i>Macaca nemestrina</i>	4.89	108.87	3.15
Baboon	<i>Papio hamadryas</i>	9.88	155.44	2.81
Chimpanzee	<i>Pan troglodytes</i>	45.00	398.60	2.63
Capuchin	<i>Cebus capucinus</i>	3.10	66.94	2.63
Gorilla	<i>Gorilla gorilla</i>	120.50	512.92	1.75
Coyote	<i>Canis latrans</i>	8.51	84.24	1.69
African gray parrot	<i>Psittacus erithacus</i>	0.33	5.70	1.00
Lion	<i>Felis leo</i>	142.82	240.60	0.73
Tiger	<i>Felis tigris</i>	184.50	263.50	0.68
Hippopotamus	<i>Hippopotamus amphibius</i>	1351.00	732.00	0.50
Blue whale	<i>Balaenoptera musculus</i>	58059.00	6800.00	0.38

MYTH #3: RELATIVELY LARGEST BRAIN TO BODY MASS RATIO?

Humming bird: 1/25

Squirrel monkeys: 1/20

Mice: 1/40

Humans: 1/49

Dolphins: ~1/80

Cats: 1/100

Dogs: 1/125

Lions: 1/500

Elephants: 1/560

Horses: 1/600

Sharks: 1/2500

On the planet earth, man had always assumed that he was more intelligent than Dolphins because he had achieved so much - the wheel, New York, wars & so on - whilst all the Dolphins had ever done was muck about in the water having a good time.

But conversely, the Dolphins had always believed that they were far more intelligent than man - for precisely the same reasons.

Kuhlenbeck (1973)

MYTH #3: HUMAN BRAINS ARE THE RELATIVELY LARGEST ?

- ENCEPHALIZATION

“A brain 7 times too large for a mammal of its size...”

(Marino, 1998)

Species	EQ	Species	EQ
Man	7.44	Cat	1.00
Dolphin	5.31	Horse	0.86
Chimpanzee	2.49	Sheep	0.81
Rhesus Monkey	2.09	Mouse	0.50
Elephant	1.87	Rat	0.40
Whale	1.76	Rabbit	0.40
Dog	1.17	(Macphail, 243)	

(Jerison, 1973).
(Macphail, 243)

© Paramount Pictures

Image: Trek5.com

CLAIMS OF HUMAN UNIQUENESS: ENCEPHALIZATION QUOTIENT

Expected body–brain ratio dependant
on Species compared.

- Compared to Primates: E.Q of 3
- Compared to small monkeys: E.Q 1.1!

“gorillas and orangutans, rather than humans, are outlier species in terms of body size” {Brain: 1% vs 2% of body mass}

(Semendeferi and Damasio, 2000)

(Barton, 2006; Herculano-Houzel et al.,2007).

The human brain in numbers: a linearly scaled-up primate brain; Herculano-Houzel, 2009

MYTH #3: HUMAN BRAINS ARE THE RELATIVELY LARGEST ?

NO!

MYTH #4: BIGGER = BETTER

BIGGER BY RATIO OR ABSOLUTE SIZE?

Absolute?

Capybara vs Capuchin Monkey:

Capybara

76 g
1600 M neurons

52 g
3690 M neurons

Capuchin monkey

Relative?

Gorilla Vs Capuchin

(Roth and Dicke, 2005)

DEAR BAYESIANS, WHO CAN GUESS: HOW MANY CELLS IN THE BRAIN?

- 50 Billion? 500 billion? 60,000,000?
 - % Neurons? 10%? 25%?
 - % Glia? 90%? 1%?

MYTH #5: 100 BILLION NEURONS

Azevedo, Herculano-Houzel, Lent et al. (2009). Equal numbers of neuronal and nonneuronal cells make the human brain an isometrically scaled-up primate brain. *The Journal of comparative neurology*, 513(5), 532-41.

“There was, to our knowledge, no actual, direct estimate of numbers of cells or of neurons in the entire human brain until 2009”^[HH].

“It is commonly assumed that glia outnumber neurons in the brain and specifically in humans by a factor of 10 or 50 despite the lack of data for these assumptions {Kandel, 2000} .

THE ISOTROPIC FRACTIONATOR

Method:

1. Make soup of brain.
2. Highlight neurons.
3. Count density in a “cup of soup”.
4. Density * “cup size” = # Neurons.

FINDINGS: - HUMANS:

→ Whole brain

1508.91 ± 299.14 g
 170.68 ± 13.86 B cells

86.06 ± 8.12 B neurons
 84.61 ± 9.83 B non-neur
0.99 non-neur/neurons

Rest of brain
 117.66 ± 45.42 g
 8.42 ± 1.50 B cells
 0.69 ± 0.12 B neurons
 7.73 ± 1.45 B non-neur
11.35 non-neur/neurons

7.8% of brain mass
0.8% of brain neurons

Cerebral cortex (GM+WM)

1232.93 ± 233.68 g
 77.18 ± 7.72 B cells
16.34 ± 2.17 B neurons
60.84 ± 7.02 B non-neur
3.76 non-neur/neurons

81.8% of brain mass
19.0% of brain neurons

Cerebellum

154.02 ± 19.29 g
 85.08 ± 6.92 B cells
 69.03 ± 6.65 B neurons
 16.04 ± 2.17 B non-neur
0.23 non-neur/neurons

10.3% of brain mass
80.2% of brain neurons

FINDINGS: - HUMANS:

86 Billion neurons and 84 billion “Glia”.

More Neurons than Glia!

- Cerebral Cortex: Just 19% of neurons do size and mass (82%)!
- Cerebellum: Just 10% of brain mass, But ~69 billion neurons - 80%!
- *Cortex & Cerebellum Size = Same relative size as other apes*

WHAT MAKES US *SPECIAL?*

Absolute Number of Neurons.

Why?:

We Have the Largest PRIMATE Brain!

WHAT MAKES US **SPECIAL**: BIGGEST PRIMATE BRAIN

(Efficient) Primate Brain Scaling

Rodents – Hypermetric
Increase.

Different Species Orders' Brains
SCALE Differently!

X10 neurons in Primates
→ X11 larger brain.

X10 neurons in rodents
→ **X35** larger brain.

POTENTIAL SOURCES OF HUMAN “SPECIALNESS”:

- **Specific Neuroanatomical regions** (Area 10
Prefrontal, lateral cerebellum..) ?
- **Connectivity** (eg: Bees)
- **Lengthy infant Development.**
- **Genes.** (Fox2 – Language..)
- **Absolute # Neurons**
- ...

NEUROPLASTICITY: THE FLEXIBLE BRAIN

DAN OFER

The Brain is PLASTIC! : Learning New skills

The Brain is PLASTIC! : Adapting to tissue damage (Hemispherectomy)

- Treatment for severe epilepsy, hydrocephalus, etc'.
- Normally done in children <6 Y.
- In most cases: FULL Recovery!

"no significant long-term effects on memory, personality, or humor, and minimal changes in cognitive function overall"

The Brain is PLASTIC! : Adapting to Sensory loss

Are the Blind Really Better?

Tactile

JVP Domes

van Boven et al. *Neurology* 2000

Auditory

Gougoux et al. *Nature*, 2005

Verbal Memory

Amedi et al. *Nat Neurosci* 2003; 2004

Periods in NeuroPlasticity: **pedals or brakes?**

Dan Ofer

Neuroplasticity & Development

- Brains over time
- Experience dependence “Periods”

Stability & Plasticity

- Pedals or Brakes? How Stability is Maintained
- Experiments & Findings
- The Answer is...

The Early brain:

Young	Old
Learning is Easy	Learning is HARD!
Totally new abilities acquired (walking, talking..)	No new “tricks”.
Most neural activity is Excitatory*	Most neural cell-cell messages are Inhibitory

* Bavelier, & Hensch et al.. (2010). Removing brakes on adult brain plasticity: From molecular to behavioral interventions. *Journal of Neuroscience*,

Experience and Neurodevelopment

- **Experience Dependent** Plasticity ~ Environmental input modulates.
 - Doesn't apply for all cortical circuits!
 - Different types, circuits, **periods**.
 - Depends on organism, even for the same senses ..

-> LET'S TALK *TIME*!

Sensitive periods

- Periods of increased sensitivity during development.
- Effects of experience are enhanced.
- **Quantitative Difference**

Fig 1: Windows of plasticity in brain development

Adapted from Hensch, T. K. (2005). Critical period plasticity in local cortical circuits. *Nature Reviews Neuroscience*, 6(11), 877–888.

Sensitive periods (II)

Languages

0 – 6 + Years

Social Norms
& behavior

2.5 Years +

Critical periods

A strict time window during which environmental experience provides information essential for a function's development and "fixates" it, permanently.

Qualitative Difference

CRITICAL PERIOD PLASTICITY IN LOCAL CORTICAL CIRCUITS. Hensch. NATURE REVIEWS NEUROSCIENCE. (2005)

Critical period for

- ...imprinting in the chick
- ...brain sexual differentiation
- ...extraocular muscle development
- ...visual plasticity
- ...monocular deprivation
- ...addiction vulnerability
- ...wing pattern induction in the polyphenic tropical butterfly
- ...GABAergic receptor blockade for induction of a cAMP-mediated long-term depression at CA3-CA1 synapses
- ...methamphetamine-induced spatial deficits
- ...second-language acquisition
- ...experience-dependent Plasticity in Visual Connections in *Xenopus*
- ...lung cancer susceptibility
- ...cross-modal plasticity in blind humans
- ...nicotine exposure effects
- ...disruption of primary auditory cortex by synchronous auditory inputs
- ...functional vestibular development in zebrafish
- ...right hemisphere recruitment in American Sign Language processing
- ...barrel cortex critical period plasticity
- ...feminization in tilapia
- ...developmental climbing fibre plasticity
- ...sensory map plasticity
- ...sensitivity to juvenile hormone
- ...language acquisition
- ...LTP at thalamocortical synapses
- ...caste determination in *Bombus terrestris* and its juvenile hormone correlates
- ...nicotine-induced disruption of synaptic development in rat auditory cortex
- ...activity-dependent synapse elimination in developing cerebellum
- ...conversion of ectodermal cells to a neural crest fate
- ...psychosis
- ...verbal language development
- ...reduced brain vulnerability to injury.
- ...chorda tympani nerve terminal field development
- ...the sensitivity of basal forebrain cholinergic neurones to NGF deprivation
- ...light-induced phase advances of the circadian locomotor activity rhythm in golden hamsters
- ...the influence of peripheral targets on the central projections of developing sensory neurons
- ...the specification of motor pools in the chick lumbosacral spinal cord
- ...axon regrowth through a lesion in the developing mammalian retina
- ...long-term potentiation in primary sensory cortex
- ...song learning in the zebra finch
- ...restoration of normal stereoacluity in acute-onset comitant esotropia
- ...transcription for induction of a late phase of LTP.
- ...regeneration capability of adult rat retinal ganglion cells after axotomy
- ..synaptogenesis
- ..experience-dependent synaptic plasticity in rat barrel cortex
- ..peripheral specification of dorsal root ganglion neurons

Critical period: Parental Imprinting

are you my
mummy ?

Critical Period for Song Acquisition

Selectivity for songs of own species.

In the lack of own species' songadaptation.

Critical period: ocular dominance monocular deprivation

- Hubel & Wiesel.
- Showed that ocular deprivation during CP causes monocular dominance, Amblyopia.
- Only during *critical period*.
- Common experimental system for critical period in visual system.

Wiesel, Hubel (1963). "Effects of visual deprivation on morphology and physiology of cell in the cat's lateral geniculate body". Journal of Neurophysiology

Critical period: ocular dominance

More cells in cortex become monocular

Critical period: ocular dominance

Can this be just an outcome of reduced activity from one eye?

No. Monocular deprivation **in the adult** does not change the physiology or the anatomy.

- Only during critical period.
- Common experimental system (for critical period).

Neuroplasticity & Development

- Brains over time
- Experience dependent “schemas”

Stability & Plasticity

- Pedals or Brakes? How Stability is Maintained
- Experiments & Findings
- The Answer

Questions:

- What is the “default” state of plasticity in the brain?
 - Plastic or stable?
- What are the factors that control or regulate cortical plasticity?
 - State “maintenance”.
 - Switching between states.
- Could we make adult brains pliable & plastic?

(I) Structural Stabilization:

Myelinization

Glia, Astrocytes

Perineuronal nets.
Parvalbumin Internurons

Experience-driven plasticity of visual cortex limited by myelin and Nogo receptor. *Science*. (2005).

Bavelier, Hensch, et'. Removing Brakes on Adult Brain Plasticity: From Molecular to Behavioral Interventions. *J. Neuroscience* (2010).

Bardin, J. Neurodevelopment: unlocking the brain. *Nature* **487**, 24–6 (2012).

Hensch. Critical period plasticity in local cortical circuits. *Nat. Rev. Neurosci.* (2005).

(II) Functional Stabilization:

Excitation
—
Inhibition

GABA

Inhibitory.
Required for
Crit. P!

LYNX
1

More:
HDAC.
.

Lynx1 brakes Plasticity in the Adult Cortex

- Acetylcholine Antagonist.
- Binds to Ach receptors.
- ToLIP (Toxin Like Protein)

Morishita, Hensch, et al'. "Lynx1, a cholinergic brake, limits plasticity in adult visual cortex". *Science* (2010).
"Lynx for braking plasticity". *Science* (2010).

Lynx1 brakes Plasticity in the Adult Cortex

Fig. 1. Lynx1 expression increases in adulthood to limit visual plasticity. (A)
Expression of Lynx1 protein (top) and mRNA (bottom) across the critical period (CP) (pre-CP: P18; CP: P28; post-CP: P60).
** $P < 0.01$, * $P < 0.05$, one-way analysis of variance.

Morishita, Hensch, et al'. "Lynx1, a cholinergic brake, limits plasticity in adult visual cortex". *Science* (2010).

Lynx1 brakes Plasticity in the Adult Cortex

(D) Short-Term Monocular Deprivation shifts the ocular dominance distribution of Lynx1 knock-out (KO) mice [bottom], but not in wild-type (WT) mice.

Lynx1 KO reopens Critical Period Plasticity in the Adult visual Cortex

Fig. 3. Recovery from amblyopia in Lynx1 KO mice.

(A) After long-term MD (LTMD) spanning the critical period, the deprived eye was reopened & VEP (visual evoked potential) acuity was measured in V1.

(C) Visual acuity in WT mice (white) without deprivation [no MD] decreases after LTMD spanning CP and endures. Reopening the deprived eye together with Ach inhibitor (AChEI) restores vision.

Lynx1 KO mice (black bars) spontaneously recover from LTMD simply by reopening the deprived eye to reach normal levels.

Functional Stabilization:

Conclusions:

- ***Default state is plastic, not stable.***
- **Stable state is maintained by molecular brakes.
(*Lynx1, others*).**
- **E/I ratio important to critical period “timer” activation.**
- **Don’t confuse Critical and Sensitive periods!**

- **Many more factors to discover?**
- **MASSIVE clinical potential.**

See You Next Time!

