

Neurons

Function of the Nervous System

sensory input

motor input

sensory receptor

effector

integration

Anatomical Divisions of the Nervous System

Central Nervous System (CNS)

- brain
- spinal cord

Peripheral Nervous System (PNS)

- cranial nerves
- spinal nerves

Neuroglia

(a) Astrocyte

(b) Microglial cell

(c) Ependymal cells

(d) Oligodendrocyte

(e) Sensory neuron with Schwann cells and satellite cells

Typical Neuron

Myelin Sheath & Schwann Cell

Types of Neurons

unipolar

Dorsal root
ganglion cells

bipolar

eye, ear, & olfactory

multipolar

most abundant type in CNS

Neuron Interaction & Integration

- A Simple Nerve Circuit – the Reflex Arc.
 - A reflex is an autonomic response.

- Measuring Membrane Potentials.

- An unstimulated cell usually have a **resting potential** of -70mV .

- **Ungated ion channels** allow ions to diffuse across the plasma membrane.
 - These channels are always open.

Refractory Period

Nerve impulses propagate themselves along an axon

- The action potential is repeatedly regenerated along the length of the axon.
 - An action potential achieved at one region of the membrane is sufficient to depolarize a neighboring region above threshold.
 - Thus triggering a new action potential.
 - The refractory period assures that impulse conduction is unidirectional.

First
action potential

①

Second
action potential

②

Third
action potential

③

Saltatory Conduction

- Saltatory conduction.
 - In myelinated neurons only unmyelinated regions of the axon depolarize.
 - Thus, the impulse moves faster than in unmyelinated neurons.

Synapses

Copyright © 2004 Pearson Education, Inc., publishing as Benjamin Cummings.

Neural integration occurs at the cellular level

- **Excitatory postsynaptic potentials (EPSP)** depolarize the postsynaptic neuron.
 - The binding of neurotransmitter to postsynaptic receptors open gated channels that allow Na^+ to diffuse into and K^+ to diffuse out of the cell.

- **Inhibitory postsynaptic potential (IPSP)** hyperpolarize the postsynaptic neuron.
 - The binding of neurotransmitter to postsynaptic receptors open gated channels that allow K^+ to diffuse out of the cell and/or Cl^- to diffuse into the cell.

EPSP & IPSP

Synapses

(a)

(b)

Neurotransmitters

- **Acetylcholine**- slows heart rate; PNS
- **Glutamate**- most prevalent neurotransmitter in the brain
- **Aspartate**- in CNS
- **GABA**- inhibitory neurotransmitter
- **Glycine**- inhibitory neurotransmitter
- **Norepinephrine**- awakening from deep sleep
- **Epinephrine**- increase heart rate
- **Dopamine**- movement of skeletal muscles
- **Serotonin**- sensory perception, temp regulation, mood, sleep
- **Nitric oxide**- may play a role in memory and learning
- **Enkephalin**- inhibit pain impulses by suppressing release of substance P
- **Substance P**- enhances perception of pain

tyrosine