

Bear: Neuroscience: Exploring the Brain 3e

Chapter 12: The Somatic Sensory System

FROM and to THE BODY

(catchall for non hearing, seeing, tasting, smelling, equilibrium)

DO WE REALLY ONLY HAVE FIVE SENSES?

We also sense:

PAIN

POSITION

TEMPERATURE

DISTENSION

DIRECTION

transduced

Somatosensory System

Hapsis – fine touch and pressure

Proprioception – location and movement

Nociception – pain and temperature

Some are rapidly adapting, some are slowly adapting

Many are mechanoreceptors - ion channels sensitive to physical distortion such as bending or stretching.

- Types and layers of skin
 - Hairy and glabrous (hairless)
 - Epidermis (outer) and dermis (inner)
- Functions of skin
 - Protective function
 - Prevents evaporation of body fluids
 - Provides direct contact with world

- Mechanoreceptors (Cont'd)
 - Pacinian corpuscles
 - Ruffini's endings
 - Meissner's corpuscles
 - Merkel's disks
 - Free nerve endings, hair follicles

Krause end bulbs
Balls of String
lip edges

MECHANORECEPTORS

Sensitivity depends on structure.

Pacinian corpuscles – pressure, stretch

largest, sensitive to flutter –

vibrations (feel the music on your speakers 200-300 Hz.)

(up to 2 mm x 1mm!) Poorly localized sensations.

large football shaped capsule, with onion skin of 20 – 70 layers
and fluid in between

Pacinian corpuscles-

When pressure is applied:

Capsule compresses

Energy goes to axon terminal

Terminal is deformed

Channels open

Receptor potential activates transmitter

When pressure is maintained

Layers slip past each other

Energy movement stops

Axon terminal stops deforming

Receptor potential stops

Cell has adapted

Ruffini's endings (aka lamellar)

pressure

- Vibration - a little smaller, better localized sensations

Meissner's corpusles – very small receptor fields, in glabrous skin only (example: raised parts of your fingerprints) vibrations (50 Hz).

superficial touch , gentle fluttering, well-localized

Glabor = bald

Merkel's disk

small receptor fields consisting of
nerve terminal and non- neural
epithelial cells

steady skin indentations

free nerve endings – most common

Temperature, pain, pressure

hair follicle receptor (around follicle)

Some follicles also have erectile muscles (goose pimples).

Touch

- Mechanoreceptors

(a)

(b)

Touch

- Mechanoreceptors (Cont'd)
 - Receptive field size and adaptation rate

BUT WHERE IS THE CELL BODY??

Dorsal root ganglion

Cells have “neurites” that branch

One branch ends in the skin receptors

One branch heads towards the CNS

cell bodies
are
outside
spinal
cord

based on size of receptor fields

Two-point sensitivity

what are receptor fields?

TWO POINT DISCRIMINATION

Simple measure of detail discrimination.

Varies across the body.

Fingertips are most sensitive.

Basis for Braille fluency (600 letters/min.)

On fingers:

- High density of receptors
- Small receptor fields

In brain:

- More brain devoted to processing
- Special neural mechanisms for high-resolution discrimination

Figure 12.6
Two-point discrimination on the body surface. The pairs of dots show the minimum distance necessary to differentiate between two points touching you simultaneously. Notice the sensitivity of the fingertips compared with that of the rest of the body.

- Primary Afferent Axons

- A α , A β , A δ , C
- C fibers mediate pain and temperature
- A β mediates touch sensations

recall
SPEED

Figure 12.9
Various sizes of primary afferent axons. The axons are drawn to scale but are shown 2000 times life size. The diameter of an axon is correlated with its conduction velocity and with the type of sensory receptor to which it is connected.

Axons from skin	A α	A β	A δ	C
Axons from muscles	Group I	II	III	IV
Diameter (μm)	13–20	6–12	1–5	0.2–1.5
Speed (m/sec)	80–120	35–75	5–30	0.5–2
Sensory receptors	Proprioceptors of skeletal muscle	Mechanoreceptors of skin	Pain, temperature	Temperature, pain, itch

Proprioception

static and
movement

Proprioception (body awareness)	Adaptation	
Muscle spindles (muscle stretch)	Rapid	Movements stretch the receptors to mechanically stimulate the dendrites within them to produce action potentials.
Golgi tendon organs (tendon stretch)	Rapid	
Joint receptors (joint movement)	Rapid	

■ TABLE 3-1. CLASSIFICATION OF NERVE FIBERS

Sensory and Motor Fibers	Sensory Fibers	Largest Fiber Diameter (μm)	Fastest Conduction Velocity (m/s)	General Comments	
A α		22	120	Motor	Axons of alpha motoneurons of lamina IX, innervating extrafusal muscle fibers
A α	Ia	22	120	Sensory	Primary afferents of muscle spindles
A α	Ib	22	120	Sensory	Afferents of Golgi tendon organs, touch and pressure receptors
A β		13	70	Motor	Motor axons innervating both extrafusal and intrafusal (muscle spindle) muscle fibers
A β	II	13	70	Sensory	Secondary afferents of muscle spindles, touch and pressure receptors, and Pacinian corpuscles (vibratory sensors)
A γ		8	40	Motor	Axons of gamma motoneurons of lamina IX, innervating intrafusal fibers (muscle spindles)
A δ	III	5	15	Sensory	Small, lightly myelinated fibers; touch, pressure, pain, and temperature receptors
B		3	14	Motor	Small, lightly myelinated preganglionic autonomic fibers
C		1	2	Motor	Postganglionic autonomic fibers (all are unmyelinated)
C	IV	1	2	Sensory	Unmyelinated pain and temperature fibers

Touch

- The Spinal cord
Spinal segments
(30)- spinal nerves
within 4 divisions of
spinal cord
Divisions
 - Cervical (C)
 - Thoracic (T)
 - Lumbar (L)
 - Sacral (S)

Neuroscience: Exploring the Brain, 3rd Ed, Bear, Connors, and Paradiso Copyright © 2007 Lippincott Williams & Wilkins

Figure 12.11
Dermatomes. This map shows the approximate boundaries of the dermatomes.

Figure 12.12
Dermatomes on all fours.

Dermatomes – skin innervation
from single nerve
1-to-1 correspondence with
segments
Shingles

- Spinal cord Sensory Organization of the spinal cord

- Division of spinal gray matter:
 - Dorsal horn (sensory)
 - Intermediate zone (variable, Substance P)
 - Ventral horn (motor)
- Sensory Myelinated A β axons (touch-sensitive)

- Dorsal Column–Medial Lemniscal Pathway

Touch

- ascends through dorsal column to dorsal nuclei
- medial lemniscus (wander
 - through brain stem)
- to ventral posterior nucleus
- to primary somatosensory cortex

Figure 12.14
The dorsal column-medial lemniscal pathway. This is the major route by which touch and proprioceptive information ascends to the cerebral cortex.

The Trigeminal Touch Pathway

Trigeminal nerves

CN V

also to VP

Figure 12.15
The trigeminal nerve pathway.

Touch

- Somatosensory Cortex
 - Primary SI (3b)
 - LAYER IV
 - Broadman's 1,2,3a, 3b
 - Other areas
 - Postcentral gyrus (1,2,3a)
 - Posterior Parietal (5,7)

Neuroscience: Exploring the Brain, 3rd Ed, Bear, Connors, and Paradiso Copyright © 2007 Lippincott Williams & Wilkins

- **Somatosensory Cortex (Cont'd)**
 - Brodmann's Area 3b (or S1): Primary somatosensory cortex
 - Receives dense input from VP nucleus of the thalamus
 - Neurons: Responsive to stimuli
 - Lesions impair somatic sensations
 - Electrical stimulation evokes sensory experiences

Figure 12.19
The homunculus.

© 2001 Lippincott Williams & Wilkins

- Somatosensory Cortex
 - Cortical Somatotopy
 - Homunculus
 - Importance of mouth
 - Tactile sensations: speech
 - Lips and tongue: L
 - IMPORTANT, so large
 - Or large, so important

Figure 12.18

A somatotopic map of the body surface onto primary somatosensory cortex. This map is a cross section through the postcentral gyrus (shown at top). Neurons in each area are most responsive to the parts of the body illustrated above them. (Source: Adapted from Penfield and Rasmussen, 1952.)

© 2001 Lippincott Williams & Wilkins

(B) New model

•-Why? –

–Sometimes
we need to
keep
sensations
separate

–(what is
coming from
within vs.
environment)

.

Touch

- Somatosensory Cortex (Cont'd)
 - S1: Rat
 - Vibrissae
 - “Barrel cortex”

Touch

- Somatosensory Cortex (Cont'd)
 - Cortical Map Plasticity
 - Remove digits or overstimulate – examine somatotopy before and after
 - Conclusions of experiments
 - Reorganization of cortical maps
 - » Dynamic
 - » Adjust depending on the amount of sensory experience

PHANTOM LIMB –borders?

Ramachandran box 12.3

© 2001 Lippincott Williams & Wilkins

Touch

- The Posterior Parietal Cortex
 - Involved in somatic sensation, visual stimuli, and movement planning
BINDING
 - Agnosia (no sensing)
 - Astereoagnosia (touching does not work)
 - Neglect syndrome (damage to right - contralateral)

Figure 12.23
An example of a neglect syndrome. A patient who had had a stroke in the posterior parietal cortex was asked to copy the model drawing but was unable to reproduce many of the features on the left side of the model.
(Source: Springer and Deutsch, 1989, p. 193.)

Hemispatial neglect

Pain

- Nociceptors free, branching
- Pain and nociception
 - Pain - feeling of sore, aching, throbbing
 - Nociception - sensory process, provides signals that trigger pain

Nociceptors: Transduction of Pain

Bradykinin (peptide formed following damage)

Lactic acid (H^+ - activate channels)??

Mast cell activation: Release of histamine

Figure 12.24
Peripheral chemical mediators of pain and hyperalgesia.

– Types of Nociceptors:

- Polymodal nocireceptors

- Mechanical nocireceptors
- Thermal nocireceptors
- Chemical (smallest itch histamine)

Red hot chili peppers

chemical (capsaicin) activates thermal receptors
(not in birds)

also following tissue damage (why injured skin sensitive to cold)

Hyperalgesia

- Primary and secondary hyperalgesia
- Bradykinin – also LONG lasting effects
- Prostaglandins – make receptors more sensitive
- ALSO
 - cells themselves up-regulate
 - substance P
 - AXON BRANCHING!

Figure 12.24
Peripheral chemical mediators of pain and hyperalgesia.

Pain

- Primary Afferents and Spinal mechanisms
 - First pain and second pain
 - Referred pain: Angina
 - Mixed axons in spinal cord
 - Converge on same spinothalamic tract cells

Neuroscience: Exploring the Brain, 3rd Ed, Bear, Connors, and Paradiso Copyright © 2007 Lippincott Williams & Wilkins

2 PAIN PATHWAYS:

FAST PAIN PATHWAY (warning)

- few synapses (direct - free of emotion?)
- myelinated fibers (fast)
does not last long

2) SLOW PAIN PATHWAY

- more synapses (*indirect*)
- unmyelinated fibers (slow)
- interacts with emotion pathways (limbic)
- involves prefrontal cortex
- lasts a long time

Pain

- Ascending Pain Pathways
 - Differences between touch and pain pathway
 - Nerve endings in the skin
 - Diameter of axons
 - Connections in spinal cord
 - Touch – Ascends Ipsilaterally
 - Pain – Ascends Contralaterally

TWO PATHWAYS

injury MIGHT
results in different losses

Brown-Séquard Syndrome

- Somatosensory Pathways

Two pathways to cortex

ARE A LITTLE BIT DIFFERENT

NOTE: VP sensory
VL motor

VP and VL
–deep
brain stimulation

Perception of pain
altered by attention and expectation
(placebos work)

- anxiety (Lamaze works)
- suggestibility

children and pain

infantile amnesia?

cortex not “hooked up” (myelinated)?

CANNABIS AND PAIN?

315 AD

CANNABINOID RECEPTORS – MOST PREVALENT
G PROTEIN RECEPTOR IN CNS!

MEDULLA

SIDE EFFECTS INCLUDE MEMORY LOSS (surprise)

- Ascending Pain Pathways (Cont'd)
 - Spinothalamic Pain Pathway
 - Brown-Séquard Syndrome -
 - The Trigeminal Pain Pathway (different)
 - The Thalamus and the Cortex
 - Touch and pain systems remain segregated
 - Pain and temperature information sent to various cortical areas

Pain

- Ascending Pain Pathways (Cont'd)

Pain

- The Regulation of Pain
 - Afferent Regulation (gate)
 - Descending Regulation (periaqueductal gray PAG)
 - The endogenous opiates
 - Opioids and endomorphins
 - PLACEBOS??? Acupuncture??
 - Naloxone (opioid antagonist) blocks placebo and acupuncture

Pain

- The Regulation of Pain (Cont'd)
 - Descending regulation

Gate theory of pain

Figure 12.32
Melzack and Wall's gate theory of pain.

spinal cord interaction can be complex
pain is especially
puzzling

The gate theory for pain

all lessen pain:
morphine
acupuncture
rubbing

Pain

- Ascending Pain Pathways (Cont'd)

Temperature

- Thermoreceptors
 - “Hot” and “cold” receptors (mint)
 - Varying sensitivities

(a)

Neuroscience: Exploring the Brain, 3rd Ed, Bear, Connors, and Paradiso Copyright © 2007 Lippincott Williams & Wilkins

Temperature

- Thermoreceptors
 - Hot and cold receptors

Temperature

- The Temperature Pathway
 - Organization of temperature pathway
 - Identical to pain pathway
 - Cold receptors coupled to A δ and C
 - Hot receptors coupled to C

- Somatotopy
-topy

- Retinotopy

- Tonotopy

Stimulate PAG?

Kill off substance P neurons ?

- Sensory systems exhibit similar organization and function
- Sensory types are segregated within the spinal cord and cerebral cortex
- Repeated theme
 - Parallel processing of information
- Perception of object involves the
 - coordination of somatic sensory information “binding”