Dale Purves George J. Augustine
David Fitzpatrick William C. Hall
Anthony-Samuel LaMantia
Richard D. Mooney Michael L. Platt
Leonard E. White

Neuroscienze

Quinta edizione italiana condotta sulla sesta edizione americana

Dale Purves George J. Augustine
David Fitzpatrick William C. Hall
Anthony-Samuel LaMantia
Richard D. Mooney Michael L. Platt
Leonard E. White

Neuroscienze

Quinta edizione italiana condotta sulla sesta edizione americana A cura di Luciano Fadiga

Se vuoi accedere alle risorse online riservate

- 1. Vai su my.zanichelli.it
- 2. Clicca su Registrati.
- 3. Scegli Studente.
- 4. Segui i passaggi richiesti per la registrazione.
- 5. Riceverai un'email: clicca sul link per completare la registrazione.
- 6. Cerca il tuo codice di attivazione stampato in verticale sul bollino argentato in questa pagina.
- 7. Inseriscilo nella tua area personale su **my.zanichelli.it**

Se sei già registrato, per accedere ai contenuti riservati di altri volumi ti serve solo il relativo codice di attivazione. Titolo originale: Neuroscience, 6th Edition Copyright © 2018 Oxford University Press

Sinauer Associates is an imprint of Oxford University Press

Neuroscience, 6th Edition, was originally published in English in 2018. This translation is published by arrangement with Oxford University Press. Zanichelli editore S.p.A. is solely responsible for this translation from the original work and Oxford University Press shall have no liability for any errors, omissions or inaccuracies or ambiguities in such translation or for any losses caused by reliance thereon.

Neuroscience, 6th Edition, è stata pubblicata in lingua inglese nel 2018. Questa edizione italiana è pubblicata con l'accordo di Oxford University Press. Zanichelli editore S.p.A. è l'unico responsabile della traduzione del testo originale e solleva Oxford University Press da qualsiasi responsabilità per errori, omissioni, inesattezze o ambiguità della traduzione o per inconvenienti

Traduzione: Alessandro D'Ausilio (capp. 4, 12, 16, 25, 30, 33), Marco Emanuele (capp. 1, 2, 7, 8, 9, 13, 15, 17, 20, 21, 22, 24, 26, 29), Francesco Torricelli (capp. 3, 5, 6, 10, 11, 14, 18, 19, 23, 27, 28, 31, 32, appendice e glossario) Revisione: Luciano Fadiga

© 2021 Zanichelli editore S.p.A., via Irnerio 34, 40126 Bologna [72049] www.zanichelli.it

I diritti di elaborazione in qualsiasi forma o opera, di memorizzazione anche digitale su supporti di qualsiasi tipo (inclusi magnetici e ottici), di riproduzione e di adattamento totale o parziale con qualsiasi mezzo (compresi i microfilm e le copie fotostatiche), i diritti di noleggio, di prestito e di traduzione sono riservati per tutti i paesi. L'acquisto della presente copia dell'opera non implica il trasferimento dei suddetti diritti né li esaurisce.

Le fotocopie per uso personale (cioè privato e individuale, con esclusione quindi di strumenti di uso collettivo) possono essere effettuate, nei limiti del 15% di ciascun volume, dietro pagamento alla S.I.A.E del compenso previsto dall'art. 68, commi 4 e 5, della legge 22 aprile 1941 n. 633. Tali fotocopie possono essere effettuate negli esercizi commerciali convenzionati S.I.A.E. o con altre modalità indicate da S.I.A.E. Per le riproduzioni ad uso non personale (ad esempio: professionale, economico, commerciale, strumenti di studio collettivi, come dispense e simili) l'editore potrà concedere a pagamento l'autorizzazione a riprodurre un numero di pagine non superiore al 15% delle pagine del presente volume.

Centro Licenze e Autorizzazioni per le Riproduzioni Editoriali (CLEARedi), Corso di Porta Romana 108, 20122 Milano e-mail: autorizzazioni@clearedi.org e sito web: www.clearedi.org

L'autorizzazione non è concessa per un limitato numero di opere di carattere didattico riprodotte nell'elenco che si trova all'indirizzo www.zanichelli.it/chi-siamo/fotocopie-e-permessi

L'editore, per quanto di propria spettanza, considera rare le opere fuori del proprio catalogo editoriale. La loro fotocopia per i soli esemplari esistenti nelle biblioteche è consentita, oltre il limite del 15%, non essendo concorrenziale all'opera. Non possono considerarsi rare le opere di cui esiste, nel catalogo dell'editore, una successiva edizione, le opere presenti in cataloghi di altri editori o le opere antologiche. Nei contratti di cessione è esclusa, per biblioteche, istituti di struzzione, musei ed archivi, la facoltà di cui all'art. 71-ter legge diritto d'autore. Per permessi di riproduzione, anche digitali, diversi dalle fotocopie rivolgersi a: ufficiocontratti@zanichelli.it

Realizzazione editoriale: Epitesto, Milano Impaginazione: Pre&Stampa, Segrate (MI)

Copertina:

Progetto grafico: Falcinelli & Co., Roma

- Immagine di copertina: © Alexey Brin/iStockphoto

Prima edizione italiana: luglio 2000 Seconda edizione italiana: dicembre 2004 Terza edizione italiana: luglio 2009 Quarta edizione italiana: giugno 2013 Quinta edizione italiana: gennaio 2021

Ristampa: prima tiratura

2021 2022 2023 2024 2025

Realizzare un libro è un'operazione complessa, che richiede numerosi controlli: sul testo, sulle immagini e sulle relazioni che si stabiliscono tra essi. L'esperienza suggerisce che è praticamente impossibile pubblicare un libro privo di errori. Saremo quindi grati ai lettori che vorranno segnalarceli. Per segnalazioni o suggerimenti relativi a questo libro scrivere al seguente indirizzo:

Zanichelli editore S.p.A. Via Irnerio 34

40126 Bologna fax 051293322

e-mail: linea_universitaria@zanichelli.it

sito web: www.zanichelli.it

Prima di effettuare una segnalazione è possibile verificare se questa sia già stata inviata in precedenza, identificando il libro interessato all'interno del nostro catalogo online per l'Università.

Per comunicazioni di tipo commerciale: universita@zanichelli.it

Stampa:

INDICE DEI CAPITOLI

1	L'organizzazione del sistema nervoso	1	19		llazione del movimento del cervelletto	434
	NITÀ 1		20	'	enti oculari e l'integrazione	453
	trasmissione dei segnali rvosi	31	21		a motorio viscerale	472
2	I segnali elettrici delle cellule nervose	32	118	NITÀ 4		
3	La permeabilità voltaggio-dipendente	32			e modificazioni delle	
	della membrana	48				497
4	Canali ionici e trasportatori di membrana	63				
5	La trasmissione sinaptica	83	22	Le tasi in nervoso	iziali dello sviluppo del sistema	498
6	I neurotrasmettitori e i loro recettori	113	23		nzione dei circuiti nervosi	529
7	La trasduzione intracellulare del segnale	145	24		ssualità e cervello	563
8	La plasticità sinaptica	169	25		durante lo sviluppo del cervello	
111	NITÀ 2		26		one e rigenerazione nel sistema	
	nsibilità ed elaborazione			nervoso		610
Sa						
		193	110	UTÀ E		
de	lle informazioni sensoriali	193		VITÀ 5	i sarahrali samplassa	
	Il sistema della sensibilità somatica:		Le	funzion	i cerebrali complesse	5/11
de 9	Il sistema della sensibilità somatica: il tatto e la propriocezione	194	Le	funzion	· · · · · · · · · · · · · · · · · · ·	641
9 10	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore	194 215	Le	funzion e neuro: Le funzio	scienze cognitive oni cognitive e l'organizzazione	
9 10 11	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore La funzione visiva: l'occhio	194 215 235	Le e l 27	funzion e neuros Le funzio della con	scienze cognitive oni cognitive e l'organizzazione teccia cerebrale	642
9 10 11 12	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore La funzione visiva: l'occhio Le vie visive centrali	194 215 235 263	Le e l 27 28	Le funzion della cor Gli stati d	scienze cognitive oni cognitive e l'organizzazione teccia cerebrale di attività corticale	642 659
9 10 11 12 13	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore La funzione visiva: l'occhio Le vie visive centrali Il sistema uditivo	194 215 235 263 284	Le e l 27 28 29	funzion e neuros Le funzio della cor Gli stati d L'attenzio	scienze cognitive oni cognitive e l'organizzazione teccia cerebrale di attività corticale one	642 659 684
9 10 11 12 13 14	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore La funzione visiva: l'occhio Le vie visive centrali Il sistema uditivo Il sistema vestibolare	194 215 235 263 284 310	Le e l 27 28 29 30	Le funzion della cor Gli stati d L'attenzion La memo	oni cognitive e l'organizzazione teccia cerebrale di attività corticale one oria	642 659 684 697
9 10 11 12 13	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore La funzione visiva: l'occhio Le vie visive centrali Il sistema uditivo	194 215 235 263 284	Le e l 27 28 29 30 31	Le funzion della cor Gli stati d L'attenzio La memo L'emozio	oni cognitive e l'organizzazione teccia cerebrale di attività corticale one oria	642 659 684 697 720
9 10 11 12 13 14 15	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore La funzione visiva: l'occhio Le vie visive centrali Il sistema uditivo Il sistema vestibolare I sensi chimici	194 215 235 263 284 310	Le e l 27 28 29 30 31 32	Le funzion della cor Gli stati d L'attenzio La memo L'emozio Pensiero,	oni cognitive e l'organizzazione teccia cerebrale di attività corticale one oria one pianificazione e decisione	642 659 684 697 720
9 10 11 12 13 14 15	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore La funzione visiva: l'occhio Le vie visive centrali Il sistema uditivo Il sistema vestibolare I sensi chimici	194 215 235 263 284 310	Le e l 27 28 29 30 31	Le funzion della cor Gli stati d L'attenzio La memo L'emozio Pensiero,	oni cognitive e l'organizzazione teccia cerebrale di attività corticale one oria	642 659 684 697 720
9 10 11 12 13 14 15	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore La funzione visiva: l'occhio Le vie visive centrali Il sistema uditivo Il sistema vestibolare I sensi chimici NITÀ 3 movimento e il controllo	194 215 235 263 284 310 328	27 28 29 30 31 32 33	Le funzion della cor Gli stati d L'attenzio La memo L'emozio Pensiero,	oni cognitive e l'organizzazione teccia cerebrale di attività corticale one oria one pianificazione e decisione a e il linguaggio	642 659 684 697 720
9 10 11 12 13 14 15	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore La funzione visiva: l'occhio Le vie visive centrali Il sistema uditivo Il sistema vestibolare I sensi chimici NITÀ 3 movimento e il controllo otorio a livello centrale	194 215 235 263 284 310	27 28 29 30 31 32 33 APP	Le funzion della cor Gli stati de L'attenzion L'emozion Pensiero, La parola PENDICE	oni cognitive e l'organizzazione teccia cerebrale di attività corticale one oria one pianificazione e decisione a e il linguaggio Una rassegna della neuroanatomia umana	642 659 684 697 720
9 10 11 12 13 14 15	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore La funzione visiva: l'occhio Le vie visive centrali Il sistema uditivo Il sistema vestibolare I sensi chimici NITÀ 3 movimento e il controllo otorio a livello centrale I circuiti dei motoneuroni inferiori	194 215 235 263 284 310 328	27 28 29 30 31 32 33 APP	Le funzion della cor Gli stati de L'attenzion La memo L'emozion Pensiero, La parola	oni cognitive e l'organizzazione teccia cerebrale di attività corticale one oria one pianificazione e decisione a e il linguaggio Una rassegna della neuroanatomia umana Il sistema nervoso centrale	642 659 684 697 720 743 763
9 10 11 12 13 14 15 UI	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore La funzione visiva: l'occhio Le vie visive centrali Il sistema uditivo Il sistema vestibolare I sensi chimici NITÀ 3 movimento e il controllo otorio a livello centrale I circuiti dei motoneuroni inferiori e il controllo motorio	194 215 235 263 284 310 328	27 28 29 30 31 32 33 APP	Le funzion della cor Gli stati de L'attenzion L'amemo L'emozion Pensiero, La parola PENDICE	oni cognitive e l'organizzazione teccia cerebrale di attività corticale one oria one pianificazione e decisione a e il linguaggio Una rassegna della neuroanatomia umana	642 659 684 697 720 743 763
9 10 11 12 13 14 15	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore La funzione visiva: l'occhio Le vie visive centrali Il sistema uditivo Il sistema vestibolare I sensi chimici NITÀ 3 movimento e il controllo otorio a livello centrale I circuiti dei motoneuroni inferiori e il controllo motorio Il controllo corticale del tronco	194 215 235 263 284 310 328	Le e l 27 28 29 30 31 32 33 APP ATL	Le funzion de neuro: Le funzio della cor Gli stati d L'attenzio La memo L'emozio Pensiero, La parola PENDICE ANTE	oni cognitive e l'organizzazione teccia cerebrale di attività corticale one oria one pianificazione e decisione a e il linguaggio Una rassegna della neuroanatomia umana Il sistema nervoso centrale dell'uomo	642 659 684 697 720 743 763 785 815 832
9 10 11 12 13 14 15 UI	Il sistema della sensibilità somatica: il tatto e la propriocezione Il dolore La funzione visiva: l'occhio Le vie visive centrali Il sistema uditivo Il sistema vestibolare I sensi chimici NITÀ 3 movimento e il controllo otorio a livello centrale I circuiti dei motoneuroni inferiori e il controllo motorio	194 215 235 263 284 310 328	27 28 29 30 31 32 33 APP ATL	Le funzion de neuro: Le funzio della cor Gli stati de L'attenzio La memo L'emozio Pensiero, La parola PENDICE ANTE DSSARIO DICE ANA	oni cognitive e l'organizzazione teccia cerebrale di attività corticale one oria one pianificazione e decisione a e il linguaggio Una rassegna della neuroanatomia umana Il sistema nervoso centrale dell'uomo	642 659 684 697 720 743 763

INDICE GENERALE

PREFAZIONE	XIV	SCHEDA 1A • Gli organismi usati come modelli sperimentali nelle neuroscienze	18
CARITOLO 4		L'analisi strutturale dei sistemi neuronali	20
CAPITOLO 1	4	L'analisi funzionale dei sistemi neuronali	21
L'ORGANIZZAZIONE DEL SISTEMA NERVOSO Una visione d'insieme	1	L'analisi di comportamenti complessi	22
	1	L'imaging del cervello umano in vivo	23
Genetica e genomica	1	Primi esempi di visualizzazione del cervello	
Gli elementi cellulari del sistema nervoso	2	utilizzando i raggi X	23
I neuroni	5	Primi esempi di mappatura funzionale con l'utilizzo)
Le cellule gliali La varietà delle cellule nel sistema nervoso	7	della stimolazione corticale superficiale e	22
La varietà delle cellule nel sistema hervoso I circuiti neuronali	9	dell'elettroencefalografia	23
	9	La tomografia computerizzata (TC)	25
Altre tecniche per lo studio dei circuiti neuronali	11	La visualizzazione con risonanza magnetica (MRI)	26
L'organizzazione del sistema nervoso umano I sistemi neuronali	14 16	Le tecniche di imaging funzionale del cervello	27
Lo studio della genetica del sistema nervoso	17	Sommario Letture di approfondimento	30 30
UNITÀ 1 La trasmissione d	lei se	gnali nervosi	31
CAPITOLO 2			
C/II II O E O E		CAPITOLO 3	
I SEGNALI ELETTRICI DELLE CELLULE NERVOSE	32	CAPITOLO 3 LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE	
	32		48
I SEGNALI ELETTRICI DELLE CELLULE NERVOSE		LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE	48 48
I SEGNALI ELETTRICI DELLE CELLULE NERVOSE Una visione d'insieme	32	LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE DELLA MEMBRANA Una visione d'insieme Le correnti ioniche che attraversano la membrana	48
I SEGNALI ELETTRICI DELLE CELLULE NERVOSE Una visione d'insieme I segnali elettrici delle cellule nervose	32 32	LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE DELLA MEMBRANA Una visione d'insieme Le correnti ioniche che attraversano la membrana delle cellule nervose	48
I SEGNALI ELETTRICI DELLE CELLULE NERVOSE Una visione d'insieme I segnali elettrici delle cellule nervose La trasmissione di segnali elettrici su lunghe distanze	32 32 34	LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE DELLA MEMBRANA Una visione d'insieme Le correnti ioniche che attraversano la membrana delle cellule nervose SCHEDA 3A • La tecnica del voltage clamp	48 48 49
I SEGNALI ELETTRICI DELLE CELLULE NERVOSE Una visione d'insieme I segnali elettrici delle cellule nervose La trasmissione di segnali elettrici su lunghe distanze Come i movimenti di ioni producono segnali elettrici	32 32 34 36	LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE DELLA MEMBRANA Una visione d'insieme Le correnti ioniche che attraversano la membrana delle cellule nervose SCHEDA 3A • La tecnica del voltage clamp Due tipi di correnti di ioni voltaggio-dipendenti	48
I SEGNALI ELETTRICI DELLE CELLULE NERVOSE Una visione d'insieme I segnali elettrici delle cellule nervose La trasmissione di segnali elettrici su lunghe distanze Come i movimenti di ioni producono segnali elettrici Le forze che creano i potenziali di membrana L'equilibrio elettrochimico in un ambiente con più ioni permeanti	32 32 34 36	LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE DELLA MEMBRANA Una visione d'insieme Le correnti ioniche che attraversano la membrana delle cellule nervose SCHEDA 3A • La tecnica del voltage clamp Due tipi di correnti di ioni voltaggio-dipendenti Due tipi di conduttanza voltaggio-dipendente	48 48 49 50
I SEGNALI ELETTRICI DELLE CELLULE NERVOSE Una visione d'insieme I segnali elettrici delle cellule nervose La trasmissione di segnali elettrici su lunghe distanze Come i movimenti di ioni producono segnali elettrici Le forze che creano i potenziali di membrana L'equilibrio elettrochimico in un ambiente con più ioni permeanti APPLICAZIONI CLINICHE • Anestesia e attività elettrica	32 32 34 36 38 39	LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE DELLA MEMBRANA Una visione d'insieme Le correnti ioniche che attraversano la membrana delle cellule nervose SCHEDA 3A • La tecnica del voltage clamp Due tipi di correnti di ioni voltaggio-dipendenti Due tipi di conduttanza voltaggio-dipendente della membrana	48 48 49 50
I SEGNALI ELETTRICI DELLE CELLULE NERVOSE Una visione d'insieme I segnali elettrici delle cellule nervose La trasmissione di segnali elettrici su lunghe distanze Come i movimenti di ioni producono segnali elettrici Le forze che creano i potenziali di membrana L'equilibrio elettrochimico in un ambiente con più ioni permeanti APPLICAZIONI CLINICHE • Anestesia e attività elettrica del SNC	32 32 34 36 38 39	LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE DELLA MEMBRANA Una visione d'insieme Le correnti ioniche che attraversano la membrana delle cellule nervose SCHEDA 3A • La tecnica del voltage clamp Due tipi di correnti di ioni voltaggio-dipendenti Due tipi di conduttanza voltaggio-dipendente della membrana La ricostruzione del potenziale d'azione	48 48 49 50
I SEGNALI ELETTRICI DELLE CELLULE NERVOSE Una visione d'insieme I segnali elettrici delle cellule nervose La trasmissione di segnali elettrici su lunghe distanze Come i movimenti di ioni producono segnali elettrici Le forze che creano i potenziali di membrana L'equilibrio elettrochimico in un ambiente con più ioni permeanti APPLICAZIONI CLINICHE • Anestesia e attività elettrica del SNC Le basi ioniche del potenziale di membrana a riposo	32 32 34 36 38 39 40 43	LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE DELLA MEMBRANA Una visione d'insieme Le correnti ioniche che attraversano la membrana delle cellule nervose SCHEDA 3A • La tecnica del voltage clamp Due tipi di correnti di ioni voltaggio-dipendenti Due tipi di conduttanza voltaggio-dipendente della membrana La ricostruzione del potenziale d'azione La trasmissione a lunga distanza dei segnali	48 48 49 50 52 53
I SEGNALI ELETTRICI DELLE CELLULE NERVOSE Una visione d'insieme I segnali elettrici delle cellule nervose La trasmissione di segnali elettrici su lunghe distanze Come i movimenti di ioni producono segnali elettrici Le forze che creano i potenziali di membrana L'equilibrio elettrochimico in un ambiente con più ioni permeanti APPLICAZIONI CLINICHE • Anestesia e attività elettrica del SNC Le basi ioniche del potenziale di membrana a riposo Le basi ioniche dei potenziali d'azione	32 32 34 36 38 39	LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE DELLA MEMBRANA Una visione d'insieme Le correnti ioniche che attraversano la membrana delle cellule nervose SCHEDA 3A • La tecnica del voltage clamp Due tipi di correnti di ioni voltaggio-dipendenti Due tipi di conduttanza voltaggio-dipendente della membrana La ricostruzione del potenziale d'azione La trasmissione a lunga distanza dei segnali per mezzo dei potenziali d'azione	48 48 49 50
I SEGNALI ELETTRICI DELLE CELLULE NERVOSE Una visione d'insieme I segnali elettrici delle cellule nervose La trasmissione di segnali elettrici su lunghe distanze Come i movimenti di ioni producono segnali elettrici Le forze che creano i potenziali di membrana L'equilibrio elettrochimico in un ambiente con più ioni permeanti APPLICAZIONI CLINICHE • Anestesia e attività elettrica del SNC Le basi ioniche del potenziale di membrana a riposo	32 32 34 36 38 39 40 43	LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE DELLA MEMBRANA Una visione d'insieme Le correnti ioniche che attraversano la membrana delle cellule nervose SCHEDA 3A • La tecnica del voltage clamp Due tipi di correnti di ioni voltaggio-dipendenti Due tipi di conduttanza voltaggio-dipendente della membrana La ricostruzione del potenziale d'azione La trasmissione a lunga distanza dei segnali	48 48 49 50 52 53
I SEGNALI ELETTRICI DELLE CELLULE NERVOSE Una visione d'insieme I segnali elettrici delle cellule nervose La trasmissione di segnali elettrici su lunghe distanze Come i movimenti di ioni producono segnali elettrici Le forze che creano i potenziali di membrana L'equilibrio elettrochimico in un ambiente con più ioni permeanti APPLICAZIONI CLINICHE • Anestesia e attività elettrica del SNC Le basi ioniche del potenziale di membrana a riposo Le basi ioniche dei potenziali d'azione SCHEDA 2A • Le straordinarie cellule nervose giganti	32 32 34 36 38 39 40 43 43	LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE DELLA MEMBRANA Una visione d'insieme Le correnti ioniche che attraversano la membrana delle cellule nervose SCHEDA 3A • La tecnica del voltage clamp Due tipi di correnti di ioni voltaggio-dipendenti Due tipi di conduttanza voltaggio-dipendente della membrana La ricostruzione del potenziale d'azione La trasmissione a lunga distanza dei segnali per mezzo dei potenziali d'azione La mielinizzazione aumenta la velocità	488 489 500 522 533
Una visione d'insieme I segnali elettrici delle cellule nervose La trasmissione di segnali elettrici su lunghe distanze Come i movimenti di ioni producono segnali elettrici Le forze che creano i potenziali di membrana L'equilibrio elettrochimico in un ambiente con più ioni permeanti APPLICAZIONI CLINICHE • Anestesia e attività elettrica del SNC Le basi ioniche del potenziale di membrana a riposo Le basi ioniche dei potenziali d'azione SCHEDA 2A • Le straordinarie cellule nervose giganti del calamaro	32 32 34 36 38 39 40 43 43 44	LA PERMEABILITÀ VOLTAGGIO-DIPENDENTE DELLA MEMBRANA Una visione d'insieme Le correnti ioniche che attraversano la membrana delle cellule nervose SCHEDA 3A • La tecnica del voltage clamp Due tipi di correnti di ioni voltaggio-dipendenti Due tipi di conduttanza voltaggio-dipendente della membrana La ricostruzione del potenziale d'azione La trasmissione a lunga distanza dei segnali per mezzo dei potenziali d'azione La mielinizzazione aumenta la velocità di conduzione	488 489 500 522 533 566 588

© 978-88-08-**72049**-8 Indice generale **V**

CAPITOLO 4		CAPITOLO 6	
CANALI IONICI E TRASPORTATORI		I NEUROTRASMETTITORI E I LORO	
DI MEMBRANA	63	RECETTORI	113
Una visione d'insieme	63	Una visione d'insieme	113
I canali ionici coinvolti nei potenziali d'azione	63	Le categorie dei neurotrasmettitori	113
SCHEDA 4A • La tecnica del patch clamp	65	L'acetilcolina	113
SCHEDA 4B • Le tossine che avvelenano i canali ionici	68	SCHEDA 6A • Le neurotossine che agiscono sui recettori	
Funzionamento dei canali ionici	69	postsinaptici	116
La diversità dei canali ionici	70	APPLICAZIONI CLINICHE • La miastenia grave, una malattia autoimmune delle sinapsi muscolari	118
I canali ionici voltaggio-dipendenti	70	Il glutammato	119
I canali ionici ligando-dipendenti	73	GABA e glicina	126
APPLICAZIONI CLINICHE • Malattie neurologiche		SCHEDA 6B • Le azioni eccitatorie del GABA	120
causate da alterazioni dei canali ionici	74	nell'encefalo durante lo sviluppo	128
I canali termosensibili e meccanosensibili	77	Le ammine biogene	130
I trasportatori attivi creano gradienti ionici	77	L'ATP e le altre purine	135
e li mantengono costanti	77 70	I neurotrasmettitori peptidici	136
Pompe ATPasiche	78	I neurotrasmettitori non convenzionali	139
Scambiatori ionici	80	SCHEDA 6C • La marijuana e il cervello	140
Sommario Letture di approfondimento	81 81	Sommario	143
Letture di approfondimento	01	Letture di approfondimento	143
		CARITOLO	
CAPITOLO 5		CAPITOLO 7	
LA TRASMISSIONE SINAPTICA	83	LA TRASDUZIONE INTRACELLULARE	
Una visione d'insieme	83	DEL SEGNALE	145
Due classi di sinapsi	83	Una visione d'insieme	145
La trasmissione del segnale nelle sinapsi elettriche	84	Le strategie di comunicazione chimica	145
La trasmissione del segnale nelle sinapsi chimiche	87	Attivazione delle vie di comunicazione	146
Le proprietà dei neurotrasmettitori	87	Tipi di recettori	147
Il rilascio quantico dei neurotrasmettitori	89	Le proteine G e i loro bersagli molecolari	148
Il rilascio dei neurotrasmettitori dalle vescicole		l secondi messaggeri	150
sinaptiche	91	I bersagli dei secondi messaggeri: le proteina	450
Il riutilizzo locale delle vescicole sinaptiche	91	chinasi e fosfatasi	153
Il ruolo del calcio nella liberazione del		SCHEDA 7A • La visualizzazione dinamica della comunicazione intracellulare	154
neurotrasmettitore	93	Proteina chinasi	154
I meccanismi molecolari del ciclo delle vescicole sinaptiche	94	Proteine fosfatasi	157
I recettori per i neurotrasmettitori	98	La comunicazione a livello del nucleo	159
I cambiamenti della permeabilità della membrana		APPLICAZIONI CLINICHE • Basi molecolari dei disturbi	1.00
postsinaptica durante la trasmissione sinaptica	99	psichiatrici	160 163
APPLICAZIONI CLINICHE • Le malattie che influenzano		SCHEDA 7B • Le spine dendritiche	
le terminazioni presinaptiche	100	Esempi di trasduzione del segnale nei neuroni	164
Relazione tra flussi ionici e cambiamenti	105	Sommario Letture di approfondimento	167 168
del potenziale postsinaptico	105	Letture di approrondimento	100
I potenziali postsinaptici eccitatori e inibitori			
La sommazione dei potenziali sinaptici SCHEDA 5A • La "sinapsi tripartita"	108 109	CAPITOLO 8	
Sommario	111	LA PLASTICITÀ SINAPTICA	169
Letture di approfondimento	111	Una visione d'insieme	169

VI Indice generale

La plasticità sinaptica a breve termine	169	SCHEDA 8B • Le sinapsi silenti	182
La plasticità sinaptica a lungo termine e le		La depressione sinaptica a lungo termine	184
modificazioni del comportamento nell'Aplysia	171	La plasticità sinaptica dipendente dalla	
SCHEDA 8A • La genetica dell'apprendimento e della memoria nel moscerino della frutta	176	distribuzione temporale degli impulsi	187
Il potenziamento a lungo termine nelle sinapsi ippocampali	177	APPLICAZIONI CLINICHE • L'epilessia: effetto dell'attività patologica sui circuiti nervosi	189
I meccanismi molecolari alla base		Sommario	190
del potenziamento a lungo termine	180	Letture di approfondimento	191

UNITÀ 2

Sensibilità ed elaborazione delle informazioni sensoriali

193

CAPITOLO 9 CAPITOLO 10 IL SISTEMA DELLA SENSIBILITÀ SOMATICA: IL DOLORE 215 IL TATTO E LA PROPRIOCEZIONE 194 Una visione d'insieme 215 Una visione d'insieme 194 I nocicettori 215 Le fibre afferenti trasmettono le informazioni Trasduzione e trasmissione dei segnali nocicettivi 216 sensoriali somatiche al sistema nervoso 218 SCHEDA 10A • La capsaicina centrale 194 Le vie centrali del dolore sono distinte dalle vie Le fibre afferenti della sensibilità somatica meccanosensoriali 219 trasmettono diversi tipi di informazioni 196 SCHEDA 10B • Il dolore riferito 220 I meccanocettori specializzati nella ricezione Le vie parallele del dolore 221 delle informazioni tattili 198 SCHEDA 10C • Una via della colonna dorsale **APPLICAZIONI CLINICHE** • I dermatomeri 200 per il dolore viscerale 222 I meccanocettori specializzati nella propriocezione 202 Le vie della sensazione dolorifica e termica Le vie centrali che trasmettono le informazioni nella regione facciale 224 tattili provenienti dal corpo: il sistema Le altre funzioni mediate dal sistema colonna dorsale-lemnisco mediale 204 anterolaterale 224 Le vie centrali che trasmettono le informazioni La sensibilizzazione 226 tattili provenienti dalla faccia: il sistema Il controllo discendente della percezione del dolore 228 trigeminotalamico 206 L'effetto placebo 229 Le vie centrali che trasmettono le informazioni Le basi fisiologiche della modulazione del dolore 229 propriocettive dal corpo 207 APPLICAZIONI CLINICHE • Arti fantasma e dolore Le vie centrali che trasmettono le informazioni fantasma 230 propriocettive dalla faccia 207 233 Sommario Le componenti somatosensoriali del talamo 208 Letture di approfondimento 233 La corteccia somatosensoriale primaria 208 SCHEDA 9A • Le modalità di organizzazione delle aree sensoriali della corteccia: i moduli encefalici 210 **CAPITOLO 11** Oltre la SI: le vie corticocorticali e le vie LA FUNZIONE VISIVA: L'OCCHIO 235 discendenti 211 Una visione d'insieme 235 La plasticità della corteccia cerebrale adulta 212 Anatomia dell'occhio 235 213 Sommario 236 214 SCHEDA 11A • La miopia e altri vizi di rifrazione Letture di approfondimento

© 978-88-08-**72049**-8 Indice generale **VII**

La formazione dell'immagine sulla retina	237	Il suono	284
La superficie retinica	238	La gamma delle frequenze udibili	285
I circuiti retinici	239	Una visione d'insieme della funzione uditiva	286
APPLICAZIONI CLINICHE • La degenerazione maculare	240	L'orecchio esterno	287
L'epitelio pigmentato	242	APPLICAZIONI CLINICHE • Le quattro cause della	
La fototrasduzione	243	sordità acquisita	288
SCHEDA 11B • La retinite pigmentosa	244	L'orecchio medio	289
Le specializzazioni funzionali dei sistemi		L'orecchio interno	290
dei bastoncelli e dei coni	247	Le cellule ciliate e la trasduzione meccanoelettrica delle onde sonore	292
La distribuzione anatomica dei bastoncelli e dei coni	249	Le basi ioniche della meccanotrasduzione	232
I coni e la visione dei colori SCHEDA 11C • L'importanza del contesto	251	nelle cellule ciliate	294
nella percezione dei colori	252	SCHEDA 13A • Il dolce suono della distorsione	296
I circuiti retinici per la luce e il buio	255	Il canale di trasduzione meccanoelettrica	200
SCHEDA 11D • La percezione dell'intensità luminosa	256	delle cellule ciliate	298
L'intervallo regolabile di sensibilità delle cellule		L'amplificatore cocleare	298
gangliari retiniche Il contrasto di luminanza e il contorno del campo	258	Sintonizzazione e tempi di risposta delle fibre del nervo acustico	298
recettivo	259	Come le informazioni provenienti dalla coclea	
Sommario	262	raggiungono i bersagli nel tronco dell'encefalo	300
Letture di approfondimento	262	L'integrazione delle informazioni provenienti dalle due orecchie	300
		Le vie monoaurali che partono dal nucleo cocleare	
CAPITOLO 12		e giungono al lemnisco laterale	303
LE VIE VISIVE CENTRALI	263	I processi di integrazione delle informazioni a livello del collicolo inferiore	304
Una visione d'insieme	263	Il talamo acustico	304
Le proiezioni centrali delle cellule gangliari		La corteccia uditiva	305
della retina	263	SCHEDA 13B • La rappresentazione dei suoni complessi	303
APPLICAZIONI CLINICHE • I deficit del campo visivo	264	nel cervello dei pipistrelli e degli esseri umani	306
Tipi funzionalmente distinti di cellule gangliari	267	Sommario	308
retiniche	267	Letture di approfondimento	309
Rappresentazione retinotopica del campo visivo	267		
Proprietà di sintonizzazione spazio-temporale dei neuroni della corteccia visiva primaria	269	CAPITOLO 14	
L'organizzazione citoarchitettonica della corteccia	203	IL SISTEMA VESTIBOLARE	210
visiva primaria	270	Una visione d'insieme	310
L'integrazione dei segnali provenienti dai due occhi	274	Il labirinto vestibolare	310
La divisione dei compiti all'interno della via visiva		Le cellule ciliate vestibolari	310
primaria	276		311
Organizzazione funzionale delle aree visive		Gli organi otolitici: l'utricolo e il sacculo	311
extrastriate SCHEDA 12A • Gli stereogrammi di punti a distribuzione	277	In che modo i neuroni degli organi otolitici rilevano le inclinazioni e i movimenti	
casuale e gli svaghi da essi derivati	278	di traslazione della testa	314
Sommario	282	I canali semicircolari	315
Letture di approfondimento	282	In che modo i neuroni dei canali semicircolari rilevano le rotazioni del capo	316
		Le vie centrali per stabilizzare lo sguardo, la testa e la postura	317
CAPITOLO 13		APPLICAZIONI CLINICHE • La valutazione clinica	J.,
IL SISTEMA UDITIVO	284	dell'apparato vestibolare	320
Una visione d'insieme	284	Le vie vestibolo-cerebellari	323

VIII Indice generale

Le vie vestibolari al talamo e alla corteccia	324	L'epitelio olfattivo e i recettori olfattivi	334
SCHEDA 14A • Le cellule di Mauthner nei pesci Percezione dell'orientamento spaziale	324	La trasduzione degli odori e le proteine recettrici delle sostanze odorose	337
e integrazione multisensoriale	326	SCHEDA 15A • Il "dott. Cane" è in studio	340
Sommario	327	I meccanismi molecolari e fisiologici della	
Letture di approfondimento	327	trasduzione dei segnali olfattivi	340
		Il bulbo olfattivo	344
CAPITOLO 15		L'elaborazione corticale delle informazioni trasmesse al bulbo olfattivo	346
I SENSI CHIMICI	328	Il sistema vomeronasale: predatori, prede e partner	348
Una visione d'insieme	328	Il sistema vomeronasale: meccanismi molecolari di trasduzione sensoriale	349
L'organizzazione del sistema olfattivo	328		
La percezione olfattiva nell'uomo	330	L'organizzazione del sistema gustativo	350
La valutazione della funzione olfattiva in		La percezione gustativa nell'uomo	353
laboratorio o nella pratica clinica	332	Proteine recettrici gustative e trasduzione	355
Le risposte fisiologiche e comportamentali alle		La codifica nervosa nel sistema gustativo	358
sostanze odorose	333	Sommario	360
APPLICAZIONI CLINICHE • Abbiamo un naso solo	334	Letture di approfondimento	360

CAPITOLO 16

UNITÀ 3

Il movimento e il controllo motorio a livello centrale

APPLICAZIONI CLINICHE • La sclerosi laterale I CIRCUITI DEI MOTONEURONI INFERIORI 384 amiotrofica E IL CONTROLLO MOTORIO 364 385 **Sommario** Una visione d'insieme 364 Letture di approfondimento 385 I centri nervosi responsabili del movimento 364 Il rapporto tra motoneuroni e muscoli 365 L'unità motoria 368 CADITOLO 17 6

La sindrome dei motoneuroni inferiori

363

384

Regolazione della forza muscolare SCHEDA 16A • La plasticità delle unità motorie	369 370	IL CONTROLLO CORTICALE DEL TRONCO	200
l circuiti nervosi del midollo spinale alla base dei riflessi muscolari di stiramento	373	DELL'ENCEFALO E DEL MIDOLLO SPINALE Una visione d'insieme	386 386
Modifica del guadagno nei riflessi muscolari di stiramento	375	L'organizzazione del controllo motorio discendente	386
La circuiteria spinale responsabile della regolazion della forza muscolare	e 377	Le vie corticospinali e corticobulbari APPLICAZIONI CLINICHE • Gli schemi di indebolimento	387
Le funzioni complementari del fuso neuromuscolare e dell'organo tendineo del Golgi	378	dei muscoli facciali e la loro importanza per localizzare danni neurologici	390
Le vie coinvolte nel riflesso di flessione I circuiti del midollo spinale e la locomozione SCHEDA 16B • La locomozione nella sanguisuga e nella lampreda	379 379 380	L'organizzazione funzionale della corteccia motoria primaria SCHEDA 17A • Cosa rappresentano le mappe motorie? La corteccia premotoria	392 394 397
idilipi cad	300	Za contectia premotoma	557

© 978-88-08-**72049**-8 Indice generale

SCHEDA 17B • Macchine e cervelli	399	CAPITOLO 20	
I centri del controllo motorio nel tronco dell'encefa	alo:	I MOVIMENTI OCULARI E L'INTEGRAZIONE	
equilibrio, postura, avvio del movimento e		SENSORIMOTORIA	453
orientamento dello sguardo	404	Una visione d'insieme	453
SCHEDA 17C • La formazione reticolare	406	A cosa servono i movimenti oculari	453
Le lesioni alle vie motorie discendenti:	410	SCHEDA 20A • La percezione delle immagini retiniche	
la sindrome dei motoneuroni superiori SCHEDA 17D • Il tono muscolare	410 411	stabilizzate	454
Sommario	412	Le azioni e l'innervazione dei muscoli extraoculari	454
Letture di approfondimento	412	I tipi di movimenti oculari e le loro funzioni	457
zecture at approviousments	712	Il controllo nervoso dei movimenti saccadici	459
		APPLICAZIONI CLINICHE • I movimenti oculari nelle	460
CAPITOLO 18		patologie e nelle lesioni neurologiche SCHEDA 20B • L'integrazione sensorimotoria nel collicolo	
LA MODULAZIONE DEL MOVIMENTO		superiore	464
DA PARTE DEI GANGLI DELLA BASE	414	Il controllo nervoso dei movimenti lenti di	
Una visione d'insieme	414	inseguimento	467
Le proiezioni ai gangli della base	414	SCHEDA 20C • Dai codici di posizione ai codici di intensità	468
Le proiezioni dai gangli della base ad altre regioni		Il controllo nervoso dei movimenti di vergenza	468
cerebrali	417	Sommario	471
SCHEDA 18A • La nascita e l'abbandono delle abitudini	418	Letture di approfondimento	471
Le conferme fornite dagli studi sui movimenti			
oculari	421		
I circuiti intrinseci dei gangli della base	422		
La dopamina modula i circuiti dei gangli della base	424	CAPITOLO 21	
I disturbi ipocinetici del movimento	425	IL SISTEMA MOTORIO VISCERALE	472
I disturbi ipercinetici del movimento	427	Una visione d'insieme	472
APPLICAZIONI CLINICHE • La stimolazione della parte profonda del cervello	428	Gli studi pionieristici sul sistema motorio viscerale	472
SCHEDA 18B • I circuiti dei gangli della base e le funzion		Le caratteristiche distintive del sistema motorio	
cerebrali non motorie	431	viscerale	473
Sommario	432	La divisione simpatica del sistema motorio viscerale	473
Letture di approfondimento	433	SCHEDA 21A • L'ipotalamo	473
		La divisione parasimpatica del sistema motorio	4/0
		viscerale	480
CAPITOLO 19		Il sistema nervoso enterico	482
LA MODULAZIONE DEL MOVIMENTO	42.4	Le componenti sensoriali del sistema motorio	
DA PARTE DEL CERVELLETTO	434	viscerale	482
Una visione d'insieme	434	Il controllo centrale delle funzioni motorie	
L'organizzazione anatomica del cervelletto	434	viscerali	484
Le proiezioni al cervelletto	436	La neurotrasmissione nel sistema motorio	405
Le proiezioni dal cervelletto	438	viscerale APPLICAZIONI CLINICHE • La sindrome di Horner	485 486
I circuiti intrinseci del cervelletto	440	SCHEDA 218 • I correlati cerebrali dell'obesità	487
I circuiti cerebellari e la coordinazione dei movimenti in corso di esecuzione	445	La regolazione autonomica della funzione	707
APPLICAZIONI CLINICHE • Le malattie da prioni	446	cardiovascolare	490
Altre consequenze delle lesioni cerebellari	447	La regolazione autonomica della vescica	491
SCHEDA 19A • L'analisi genetica della funzione	T-T/	La regolazione autonomica della funzione	
cerebellare	450	sessuale	493
Sommario	452	Sommario	494
Letture di approfondimento	452	Letture di approfondimento	495

X Indice generale

UNITÀ 4

Le continue modificazioni delle strutture e delle funzioni nervose

497

CAPITOLO 22		APPLICAZIONI CLINICHE • Disturbi neurologici dovuti ad anomalie di orientamento degli assoni negli esseri umani	538
LE FASI INIZIALI DELLO SVILUPPO		Chemioattrazione e chemiorepulsione	540
DEL SISTEMA NERVOSO	498	La crescita dendritica diretta: assicurare la polarità	
Una visione d'insieme	498	La distribuzione dendritica: definizione dello spazio	
La formazione del sistema nervoso: gastrulazione e neurulazione	498	sinaptico	544
SCHEDA 22A • Le cellule staminali: promesse e rischi	500	La formazione delle mappe topografiche	545
La formazione delle principali suddivisioni del cervello	503	La formazione selettiva delle sinapsi Il ruolo delle interazioni trofiche nella regolazione	547
Le basi molecolari dell'induzione neurale	503	delle connessioni tra neuroni	550
Cellule staminali	508	Le interazioni competitive nella formazione delle	552
L'azione integrata dei segnali induttivi determina l'identità neuronale	510	connessioni nervose SCHEDA 23B • Perché i neuroni hanno i dendriti?	554
Differenziazione iniziale dei neuroni e della glia	511	Le basi molecolari delle interazioni trofiche	554
Regolazione molecolare della neurogenesi	514	Le vie di comunicazione delle neurotrofine	558
L'origine della diversità neuronale	515	Sommario Letture di approfondimento	561 561
Alterazioni genetiche e molecolari delle fasi inizial dello sviluppo del sistema nervoso	i 515	Letture di approfondimento	301
APPLICAZIONI CLINICHE • Segnali induttivi e disturbi del neurosviluppo	517	CAPITOLO 24	
La migrazione dei neuroni nel sistema nervoso	520	SESSO, SESSUALITÀ E CERVELLO Una visione d'insieme	563 563
periferico	520	I dimorfismi sessuali e i comportamenti	
La migrazione neuronale nel sistema nervoso centrale	522	sessualmente dimorfi	563
Meccanismi molecolari di migrazione neuronale		Sesso, gonadi, corpi e cervelli	565
e anomalie della migrazione corticale I placodi cranici: la connessione cruciale tra	523	Le influenze ormonali sul dimorfismo sessuale durante lo sviluppo	567
il cervello e il mondo esterno	525	SCHEDA 24A • La scienza dell'amore (ovvero l'amore è una droga)	568
Sommario	527	Sviluppo dei dimorfismi sessuali nel sistema	500
Letture di approfondimento	528	nervoso centrale	570
		I dimorfismi del sistema nervoso e lo sviluppo dei comportamenti riproduttivi	573
64 P. T. C. C. C.		Le basi cellulari e molecolari dello sviluppo	
CAPITOLO 23		del dimorfismo sessuale	574
LA FORMAZIONE DEI CIRCUITI NERVOSI	529	APPLICAZIONI CLINICHE • La brava madre	576
Una visione d'insieme La polarizzazione neuronale: il primo passo nella	529	I recettori per gli steroidi e le risposte agli ormoni sessuali nel sistema nervoso dell'adulto	578
formazione dei circuiti nervosi	529	I disturbi genetici del sesso genotipico e fenotipico	
Il cono di accrescimento dell'assone	531	negli esseri umani	579
Le basi molecolari della motilità del cono di accrescimento	532	Orientamento sessuale e struttura cerebrale negli esseri umani	580
SCHEDA 23A • La scelta del lato: l'orientamento		Le differenze sessuali nelle funzioni cognitive	581
degli assoni a livello del chiasma ottico	534	Sommario	583
I segnali non diffusibili che guidano gli assoni	536	Letture di approfondimento	583

© 978-88-08-**72049**-8 Indice generale XI

	Le lesioni del sistema nervoso	610
	La riorganizzazione funzionale in assenza	
585	di rigenerazione del tessuto lesionato	611
585	I tre tipi di riparazione del tessuto nervoso	612
585		614
587		646
588	•	616
588		619
590	sinaptiche nei gangli del sistema nervoso autonomo	620
592	La rigenerazione dopo le lesioni del sistema nervoso centrale	623
594	Le risposte cellulari e molecolari alle lesioni	623
597	APPLICAZIONI CLINICHE • Vittime di guerra e dello sport	624
598	Formazione della cicatrice gliale nelle lesioni cerebrali	625
598	Attivazione immunitaria e infiammazione a seguito di una lesione cerebrale	626
600	La crescita degli assoni dopo le lesioni del sistema	
		627
602		627
604	La neurogenesi in età adulta nei vertebrati non	027
	mammiferi	631
605	La neurogenesi nel sistema nervoso centrale	
608		633
608	l meccanismi cellulari e molecolari della neurogenesi nell'adulto	634
	SCHEDA 26B • Le armi nucleari e la neurogenesi	636
	Neurogenesi nell'adulto, cellule staminali e processi di riparazione nel sistema nervoso	627
610		637
		639 639
010	Letture di approfondimento	039
	585 585 587 588 588 590 592 594 597 598 600 602 604 605 608	La riorganizzazione funzionale in assenza di rigenerazione del tessuto lesionato I tre tipi di riparazione del tessuto nervoso La rigenerazione dei nervi periferici Le basi cellulari e molecolari della riparazione dei nervi periferici La rigenerazione delle sinapsi periferiche SCHEDA 26A • La rigenerazione specifica di connessioni sinaptiche nei gangli del sistema nervoso autonomo La rigenerazione dopo le lesioni del sistema nervoso centrale Le risposte cellulari e molecolari alle lesioni APPLICAZIONI CLINICHE • Vittime di guerra e dello sport Formazione della cicatrice gliale nelle lesioni cerebrali Attivazione immunitaria e infiammazione a seguito di una lesione cerebrale La crescita degli assoni dopo le lesioni del sistema nervoso centrale La neurogenesi nel sistema nervoso centrale dell'adulto La neurogenesi in età adulta nei vertebrati non mammiferi La neurogenesi nel sistema nervoso centrale maturo dei mammiferi I meccanismi cellulari e molecolari della neurogenesi nell'adulto SCHEDA 26B • Le armi nucleari e la neurogenesi Neurogenesi nell'adulto, cellule staminali e processi di riparazione nel sistema nervoso centrale dell'uomo Sommario

UNITÀ 5

Le funzioni cerebrali complesse e le neuroscienze cognitive

641

CAPITOLO 27		SCHEDA 27B • La sinestesia	647
LE FUNZIONI COGNITIVE E L'ORGANIZZAZIOI	NE	La corteccia associativa del lobo parietale	647
Della Corteccia Cerebrale	642	La corteccia associativa del lobo temporale	649
Una visione d'insieme	642	La corteccia associativa del lobo frontale	651
Fondamenti della struttura corticale	642	SCHEDA 27C • I test neuropsicologici	653
SCHEDA 27A • La stratificazione della corteccia cerebrale	644	APPLICAZIONI CLINICHE • La psicochirurgia	655
Le caratteristiche peculiari delle aree corticali		Sommario	657
associative	645	Letture di approfondimento	657

XII Indice generale

CAPITOLO 28		La classificazione della memoria umana secondo	
GLI STATI DI ATTIVITÀ CORTICALE	659	criteri qualitativi	697
Una visione d'insieme	659	La classificazione della memoria secondo criteri	
Il ciclo circadiano	659	temporali	698
I meccanismi molecolari degli orologi biologici	662	SCHEDA 30A • La memoria filogenetica	699
Il sonno	662	Priming	700
SCHEDA 28A • L'elettroencefalografia	664	L'importanza dei processi di associazione nella memorizzazione delle informazioni	701
APPLICAZIONI CLINICHE • I disturbi del sonno e il loro		SCHEDA 308 • La sindrome del sapiente	701 703
trattamento	666	L'apprendimento condizionato	703
Lo scopo del sonno	667	La cancellazione dei ricordi	703
SCHEDA 28B • Il sonno e la memoria	668	Amnesia	704
Il sonno nelle diverse specie	668		705
Gli stadi del sonno	669	I sistemi cerebrali alla base della formazione e dell'immagazzinamento della memoria	
I cambiamenti fisiologici negli stadi del sonno	670	dichiarativa	705
SCHEDA 28C • I sogni	671	APPLICAZIONI CLINICHE • Casi clinici che rivelano	
I circuiti nervosi che governano il sonno	671	un substrato anatomico della memoria dichiarativa	708
Interazioni talamocorticali durante il sonno	674	Localizzazione della memoria a lungo termine	710
La coscienza	675	SCHEDA 30C • La malattia di Alzheimer	711
I correlati nervosi della coscienza	679	SCHEDA 30D • Place Cells e Grid Cells	713
Gli stati comatosi	680	I sistemi cerebrali alla base dell'acquisizione	
Lo "stato di default" del cervello	680	e dell'immagazzinamento della memoria non dichiarativa	715
Sommario	681	Memoria e invecchiamento	717
Letture di approfondimento	682	Sommario	718
		Letture di approfondimento	718
CAPITOLO 29			
L'ATTENZIONE	684		
Una visione d'insieme	684	CAPITOLO 31	
L'attenzione come elaborazione "selettiva"	684	L'EMOZIONE	720
L'attenzione endogena ed esogena	685	Una visione d'insieme	720
L'attenzione implicita	687	Definire le emozioni	720
L'attenzione nelle diverse modalità sensoriali	688	I cambiamenti fisiologici associati alle emozioni	720
Evidenze relative al substrato neurale dell'attenzione		L'integrazione del comportamento emotivo	721
Studi su pazienti con lesioni neurologiche:	000	L'attività motoria alla base delle emozioni: causa	
la sindrome da eminegligenza spaziale	688	o effetto?	723
Altre regioni cerebrali che influiscono sull'attenzione	690	SCHEDA 31A • La determinazione delle espressioni	
Studi su soggetti normali	690	facciali	724
SCHEDA 29A • L'attenzione e i campi oculari frontali	691	Il sistema limbico	726
Studi in primati non umani	691	L'importanza dell'amigdala	727
Problemi relativi al concetto di attenzione come		SCHEDA 31B • L'amigdala	728
funzione di controllo esecutivo	693	I rapporti tra la neocorteccia e l'amigdala	730
Interpretazioni alternative dell'attenzione	694	SCHEDA 31C • La paura e l'amigdala umana	731
Sommario	695	APPLICAZIONI CLINICHE • I disturbi affettivi	732
Letture di approfondimento	695	La lateralizzazione corticale delle funzioni emotive	
		Emotività, razionalità e comportamento sociale	734
CAPITOLO 30		Emozioni e dipendenza	735
LA MEMORIA	697	Il disturbo post-traumatico da stress	740
Una visione d'insieme	697	Sommario Letture di approfondimento	741 741
Ond visione a malenie	551	Ectare at approvious city	/ T I

© 978-88-08-**72049**-8 Indice generale XIII

CAPITOLO 32		Il periodo critico per l'acquisizione del linguaggio	777
PENSIERO, PIANIFICAZIONE E DECISIONE	743	Lettura e dislessia	778
Una visione d'insieme	743	Gli animali possiedono il linguaggio?	779
Uno schema delle relative circuiterie	743	SCHEDA 33C • Comunicazione vocale appresa negli uccelli	780
La corteccia orbitofrontale e la valutazione delle opzioni	744	Sommario Letture di approfondimento	782 782
SCHEDA 32A • La dopamina e gli errori di previsione della ricompensa	748		
La corteccia prefrontale dorsolaterale: pianificazione e organizzazione del comportamento	750	APPENDICE UNA RASSEGNA DELLA NEUROANATOMIA	
La corteccia cingolata e l'apprendimento dalle	,50	UMANA	785
conseguenze del comportamento	751	Una visione d'insieme	785
La corteccia prefrontale ventrolaterale e l'autocontrollo	754	La terminologia neuroanatomica Le suddivisioni fondamentali del sistema nervoso	785
L'insula anteriore e l'ambiente corporeo interno		centrale	786
(il mezzo interno)	756	L'anatomia esterna del midollo spinale	787
La corteccia cingolata posteriore		L'anatomia interna del midollo spinale	788
e la consapevolezza di sé	757	Il tronco dell'encefalo e i nervi cranici	791
SCHEDA 32B • Il libero arbitrio: cos'hanno da dire le neuroscienze in merito?	758	La superficie laterale dell'encefalo	797
Sommario	762	Le superfici dorsale e ventrale dell'encefalo	798
Letture di approfondimento	762	La superficie sagittale mediana dell'encefalo	799
		L'anatomia interna del prosencefalo	800 801
		SCHEDA A • Talamo e relazioni talamocorticali	
CAPITOLO 33		L'irrorazione sanguigna dell'encefalo e del midollo spinale	804
LA PAROLA E IL LINGUAGGIO	763	La barriera ematoencefalica	810
Una visione d'insieme	763	Le meningi	811
La rappresentazione del linguaggio nel cervello	763	Il sistema ventricolare	812
Le afasie	764	Letture di approfondimento	814
SCHEDA 33A • La produzione dei suoni verbali	766		0
APPLICAZIONI CLINICHE • Presentazione clinica dell'afasia	768	ATI ANTE	
Un'ingegnosa conferma della lateralizzazione del linguaggio	768	ATLANTE IL SISTEMA NERVOSO CENTRALE	
Alla ricerca delle differenze anatomiche tra gli emisferi	770	DELL'UOMO	815
La mappatura delle funzioni linguistiche	770	Glossario	832
SCHEDA 33B • Il linguaggio e la lateralità manuale	772	Indice analitico	865
Il ruolo dell'emisfero destro nel linguaggio	775		
La genetica del linguaggio	775	Fonti delle illustrazioni (online)	
Il linguaggio dei segni	775	Bibliografia delle schede (online)	

PREFAZIONE

Che sia considerato in termini molecolari, cellulari, sistemici, comportamentali o cognitivi, il sistema nervoso rappresenta una parte meravigliosa della macchina biologica umana.

Dati i risultati a cui ha portato – si pensi a tutti i manufatti della cultura umana –, non stupisce che la ricerca scientifica voglia comprendere il funzionamento del cervello e del sistema nervoso nel suo insieme. Inoltre, gli effetti debilitanti e costosi delle malattie neurologiche e psichiatriche richiedono risposte urgenti. Lo scopo di questo libro è di evidenziare le sfide intellettuali e l'entusiasmo – così come le incertezze – di quella che molti considerano l'ultima grande frontiera della scienza biologica. Le informazioni qui presentate rappresentano un'introduzione per studenti universitari di Medicina e di altre professioni sanitarie, per specialisti in Neuroscienze e per quanti desiderino approfondire il funzionamento del sistema nervoso umano. Come ogni altra grande sfida, le neuroscienze dovrebbero essere, e in realtà lo sono, un ambito di profondo confronto e dibattito tra esperti, oltre che di piacevole divertimento. A tutti questi aspetti ci si è ispirati per la sesta edizione del volume: la speranza è che possano venire colti in egual misura da tutti i lettori.

Ringraziamenti

Siamo riconoscenti ai molti colleghi che ci hanno fornito contributi, critiche e consigli preziosi per questa e per le precedenti edizioni. In particolare, desideriamo ringraziare Paul Adams, Ralph Adolphs, David Amaral, Dora Angelaki, Eva Anton, Gary Banker, the late Bob Barlow, Marlene Behrmann, Ursula Bellugi, Carlos Belmonte, Staci Bilbo, Dan Blazer, Alain Burette, Bob Burke, Roberto Cabeza, Jim Cavanaugh, Jean-Pierre Changeux, John Chapin, Milt Charlton, Michael Davis, Rob Deaner, Bob Desimone, Allison Doupe, Sasha du Lac, Jen Eilers, Chagla Eroglu, Anne Fausto-Sterling, Howard Fields, Elizabeth Finch, Nancy Forger, Jannon Fuchs, David Gadsby, Michela Gallagher, Dana Garcia, Steve George, the late Patricia Goldman-Rakic, Josh Gooley, Henry Greenside, Jennifer Groh, Mike Haglund, Zach Hall, Kristen Harris, Bill Henson, John Heuser, Bertil Hille, Miguel Holmgren, Jonathan Horton, Ron Hoy, Alan Humphrey, Jon Kaas, Kai Kaila, Jagmeet Kanwal, Herb Killackey, Len Kitzes, Marc Klein, Chieko Koike, Andrew Krystal, Arthur Lander, Story Landis, Simon LeVay, Darrell Lewis, Jeff Lichtman, Alan Light, Steve Lisberger, John Lisman, Arthur Loewy, Ron Mangun, Eve Marder, Robert McCarley, Greg McCarthy, Jim McIlwain, Daniel Merfeld, Steve Mitroff, Chris Muly, Vic Nadler, Sulochana Naidoo, Ron Oppenheim, Larysa Pevny, Franck Polleux, Scott Pomeroy, Rodney Radtke, Louis Reichardt, Sidarta Ribiero, Marnie Riddle, Jamie Roitman, Steve Roper, John Rubenstein, Ben Rubin, David Rubin, Josh Sanes, Cliff Saper, Lynn Selemon, Paul Selvin, Carla Shatz, Sid Simon, Bill Snider, Larry Squire, John Staddon, Peter Strick, Warren Strittmatter, Joe Takahashi, Stephen Traynelis, Christopher Walsh, Xiaoqin Wang, Richard Weinberg, Jonathan Weiner, Christina Williams, S. Mark Williams, Joel Winston, and Ryohei Yasuda. È sottinteso, ovviamente, che qualsiasi errore non è in alcun modo imputabile a costoro.

I ringraziamenti sono anche dovuti ai nostri studenti nelle varie università in cui abbiamo lavorato, così come ai molti altri studenti e colleghi che ci hanno suggerito migliorie e correzioni. Infine dobbiamo un ringraziamento speciale a Andy Sinauer, Sydney Carroll, Martha Lorantos, Christopher Small, Jefferson Johnson, Joanne Delphia, Marie Scavotto, e al resto dello staff della Sinauer Associates per il loro eccezionale lavoro e per gli alti standard che hanno mantenuto lungo le sei edizioni di questo libro.

Autori

George J. Augustine, Ph.D. David Fitzpatrick, Ph.D. William C. Hall, Ph.D. Ben Hayden, Ph.D. Anthony-Samuel LaMantia, Ph.D. Richard D. Mooney, Ph.D. Michael L. Platt, Ph.D. Dale Purves, M.D. Fan Wang, Ph.D. Leonard E. White, Ph.D.

Curatori

UNITÀ 1: George J. Augustine

UNITÀ 2: David Fitzpatrick e Richard D. Mooney UNITÀ 3: Leonard E. White e William C. Hall

UNITÀ 4: Anthony-Samuel LaMantia

UNITÀ 5: Dale Purves e Michael L. Platt

CANALI IONICI E TRASPORTATORI DI MEMBRANA

Una visione d'insieme

Affinché i neuroni possano generare segnali elettrici è necessario che le membrane citoplasmatiche stabiliscano gradienti di concentrazione per specifici ioni e che siano in grado di cambiare rapidamente e selettivamente la permeabilità a questi ioni. Le proteine di membrana che generano e mantengono gradienti ionici vengono chiamate trasportatori attivi, mentre altre proteine, dette canali ionici, consentono i cambiamenti selettivi di permeabilità. I canali ionici sono proteine transmembrana che formano, circondandolo, uno stretto poro che permette a particolari ioni di permeare la membrana in modo selettivo. Alcuni canali ionici contengono anche strutture in grado di avvertire il potenziale elettrico esistente tra i due lati della membrana. Questi canali sensibili al voltaggio si aprono e si chiudono in risposta alle variazioni del potenziale di membrana, facendo in modo che la permeabilità della membrana venga regolata dalle modificazioni di questo potenziale. Altri tipi di canali ionici sono regolati da segnali chimici extracellulari, come i neurotrasmettitori, o da segnali intracellulari, come i secondi messaggeri. Altri canali ancora rispondono a stimoli meccanici, a variazioni della temperatura o a una combinazione di segnali. Differenti combinazioni di canali ionici sono riscontrabili in differenti tipi di cellule, dando origine a un ampio spettro di caratteristiche elettriche.

A differenza dei canali ionici, i trasportatori attivi sono proteine di membrana, che producono e mantengono i gradienti di concentrazione ionica. Il trasportatore attivo più importante è la pompa per il Na⁺, che idrolizza ATP per regolare le concentrazioni intracellulari sia di Na⁺ sia di K⁺. Altri trasportatori attivi producono gradienti di concentrazione per diverse altre specie di ioni fisiologicamente importanti, come il Cl⁻, il Ca²⁺ e l'H⁺. Dal punto di vista della trasmissione dei segnali elettrici, trasportatori attivi

e canali ionici svolgono funzioni complementari: i trasportatori creano i gradienti di concentrazione che spingono gli ioni a diffondere attraverso canali ionici aperti, generando in questo modo segnali elettrici.

I canali ionici coinvolti nei potenziali d'azione

Benché non conoscessero la natura fisica dei meccanismi di conduttanza che sono alla base dei potenziali d'azione, Hodgkin e Huxley avanzarono l'ipotesi che le membrane delle cellule nervose contengano canali che permettono a determinati ioni di passare da un lato all'altro della membrana (vedi Capitolo 3). Sulla base delle conduttanze e delle correnti ioniche misurate mediante esperimenti condotti con la tecnica del voltage clamp, si era giunti alla conclusione che i canali ionici di cui si supponeva l'esistenza dovessero possedere diverse proprietà. In primo luogo, poiché le correnti ioniche sono piuttosto grandi, si presumeva che i canali in questione potessero permettere il movimento di ioni attraverso la membrana a velocità elevate. In secondo luogo, dal momento che le correnti ioniche dipendono dal gradiente elettrochimico transmembrana, i canali dovevano necessariamente servirsi di questi gradienti. In terzo luogo, poiché gli ioni Na+ e gli ioni K+ attraversano la membrana indipendentemente gli uni dagli altri, si supponeva che tipi diversi di canali fossero capaci di distinguere tra il Na⁺ e il K⁺, consentendo soltanto a uno di questi tipi di ioni di passare attraverso la membrana in determinate condizioni. Infine, dato che le conduttanze ioniche sono voltaggio-dipendenti, si ipotizzava che i canali ionici potessero rilevare il potenziale di membrana, e che si aprissero solamente quando il potenziale raggiungeva determinati valori. Negli anni '50 del secolo scorso tale concetto di canale ionico era ancora notevolmente teorico, tuttavia vari esperimenti condotti in seguito dimostrarono oltre ogni dubbio che le proteine transmembrana dette canali ionici sensibili al voltaggio esistono realmente e sono responsabili dei potenziali d'azione e di altri segnali elettrici.

La prima dimostrazione diretta della presenza nella membrana delle cellule nervose di canali sensibili al voltaggio e selettivi per determinati ioni venne dalle misurazioni delle correnti ioniche che attraversano singoli canali ionici. La tecnica del *voltage clamp* utilizzata da Hodgkin e Huxley poteva risolvere soltanto la corrente *complessiva* risultante dal flusso di ioni attraverso molte migliaia di canali. Nel 1976, tuttavia, presso il Max Planck Institute in Germania, Erwin Neher e Bert Sakmann misero a punto una tecnica in grado di misurare le correnti che attraversano singoli canali ionici. Questa straordinaria metodica, chiamata *patch clamp*, rivoluzionò lo studio delle correnti di membrana (scheda 4A). In particolare, la tecnica del *patch clamp* fornì gli strumenti per verificare direttamente le deduzioni di Hodgkin e Huxley sulle caratteristiche dei canali ionici.

Le correnti che fluiscono attraverso i canali per il Na⁺ possono essere esaminate meglio in condizioni sperimentali che impediscono il flusso di corrente attraverso altri tipi di canali presenti nella membrana (per esempio, i canali per il K⁺). In queste condizioni la depolarizzazione di un frammento di membrana di un assone gigante di calamaro produce, ma solo saltuariamente, deboli correnti dirette verso l'interno (figura 4.1). Queste correnti hanno intensità molto ridotta, circa 1-2 pA (cioè, 10⁻¹² ampere), ma sono riproducibili e raggiungono valori discreti, facendo supporre che siano generate dal flusso di ioni attraverso singoli canali aperti. L'intensità di queste correnti è di diversi ordini di grandezza inferiore a quella delle correnti di Na+ misurate in un assone intero con la tecnica del voltage clamp. Le correnti che fluiscono attraverso singoli canali sono chiamate correnti in miniatura o microscopiche per distinguerle dalle correnti macroscopiche che attraversano un grande numero di canali distribuiti su una regione molto più estesa della membrana. Anche se le correnti microscopiche sono molto ridotte, una corrente di 1 pA riflette comunque il transito di migliaia di ioni durante ogni millisecondo. Pertanto, come previsto, un singolo canale permette a molti ioni di passare attraverso la membrana in un lasso di tempo molto breve.

FIGURA 4.1 Misure, effettuate con il metodo del patch clamp, delle correnti ioniche che attraversano singoli canali per il Na⁺ in un assone gigante di calamaro.

In questi esperimenti l'assone veniva trattato con Cs+ (cesio) per bloccare i canali voltaggio-dipendenti per il K+. Impulsi depolarizzanti (A) applicati a un frammento di membrana contenente un singolo canale per il Na+ danno origine a correnti di breve durata (B, deflessioni verso il basso) nelle sette registrazioni consecutive della corrente di membrana (I_{Na}). (C) La media di molte di tali registrazioni della corrente mette in evidenza che quasi tutti i canali si aprono nei primi 1-2 ms, dopodiché la probabilità di apertura dei canali diminuisce a causa della loro inattivazione. (D) Una corrente macroscopica misurata su un altro assone mostra la stretta correlazione esistente tra i decorsi temporali delle correnti microscopiche e macroscopiche di Na+. (E) La probabilità di apertura di un canale per il Na+ dipende dal valore del potenziale di membrana e aumenta a mano a mano che la membrana si depolarizza. [Fonti: (B,C) Bezanilla e Correa, 1995; (D) Vandenburg e Bezanilla, 1991; (E) Correa e Bezanilla, 1994.]

0

-80

-40

-20

Potenziale di membrana (mV)

20

0

60

40

SCHEDA 4A • La tecnica del patch clamp

Tolte informazioni sulla funzione dei Lcanali ionici sono venute dalla messa a punto della tecnica del patch clamp negli anni '70 del secolo scorso. Questa tecnica si basa su un'idea molto semplice. Una micropipetta di vetro con all'estremità un'apertura molto piccola viene posta in stretto contatto con una minuscola porzione (patch) della membrana neuronale. Praticando una debole aspirazione nella pipetta, tra il bordo della punta della pipetta e la superficie della membrana si crea un'aderenza così stretta da impedire il passaggio di ioni. Di conseguenza, quando un singolo canale si apre, tutti gli ioni che fluiscono attraverso

di esso sono costretti a entrare nella pipetta. La corrente elettrica che ne risulta, sebbene piccola, può essere misurata con un amplificatore elettronico molto sensibile collegato alla pipetta. Questa configurazione viene comunemente definita tecnica del patch clamp a cellula adesa. Come per la convenzionale tecnica del voltage clamp, il patch clamp permette di controllare sperimentalmente il potenziale di membrana in modo da caratterizzare la dipendenza dal voltaggio delle correnti di membrana.

Piccole modificazioni della tecnica permettono altre configurazioni di registrazione. Per esempio, se il frammento di membrana che aderisce alla punta della pipetta viene distrutto con un'aspirazione breve ma forte, l'interno della pipetta finisce per trovarsi in continuità con il citoplasma della cellula. Questa variante della tecnica permette di misurare i potenziali elettrici e le correnti dalla cellula intera e per questo viene chiamata metodo di registrazione da cellula intera. La tecnica del patch clamp a cellula intera permette anche uno scambio per diffusione tra la soluzione contenuta nella pipetta e il citoplasma, fornendo un utile sistema per iniettare sostanze all'interno di una cellula sottoposta a patch clamp.

Altre due varianti della tecnica del patch clamp derivano dalla scoperta che, una volta che si è stabilita una stretta aderenza tra la membrana e la pipetta di vetro, piccoli frammenti di membrana possono essere prelevati dalla cellula senza modificare l'aderenza; in questo modo si ottiene un preparato che è privo delle interferenze causate dal resto della cellula. La semplice retrazione di una pipetta disposta nella configurazione in cui il frammento di membrana è adeso, fa sì che si formi una piccola vescicola di membrana che rimane attaccata alla pipetta. Esponendo brevemente la punta della pipetta all'aria, la vescicola si apre formando un frammento di membrana che espone la sua superficie intracellulare. Questa variante, chiamata configurazione inside-out, permette di misurare le correnti che attraversano singoli canali con il vantaggio di poter cambiare il mezzo al quale è esposta la superficie intracellulare della membrana. Pertanto la configurazione inside-out è particolarmente adatta per studiare l'influenza di molecole intracellulari sulla funzione dei canali ionici.

In alternativa, se la pipetta viene retratta mentre ci si trova nella configurazione a cellula intera, si ottiene un frammento di membrana che espone la sua superficie extracellulare. Questa configurazione, detta outside-out, è eccellente per studiare l'influenza di segnali chimici extracellulari, come i neurotrasmettitori (vedi Capitolo 5), sull'attività dei canali ionici.

Questa serie di possibili configurazioni rende il metodo del patch clamp una tecnica estremamente versatile per lo studio delle funzioni dei canali ionici. Versioni robotizzate della tecnica del patch clamp si sono fatte strada anche nell'industria farmaceutica, dove vengono utilizzate come strumenti rapidi e sensibili per testare farmaci che agiscono su canali ionici.

Registrazione da un frammento di membrana in una cellula intera

Registrazione da una cellula intera

Registrazione inside-out

Registrazione outside-out

Quattro configurazioni della tecnica del patch clamp per misurare le correnti ioniche.

Numerose osservazioni hanno ulteriormente dimostrato che le debolissime correnti microscopiche illustrate nella figura 4.1B sono dovute all'apertura di singoli canali per il Na⁺ attivati dal voltaggio. In primo luogo, le correnti sono trasportate dal Na+; di conseguenza, sono dirette verso l'interno quando il potenziale di membrana è più negativo di E_{Na} , invertono la loro polarità quando il potenziale è uguale a E_{Na} , si dirigono verso l'esterno a potenziali più positivi e presentano un'intensità minore quando viene ridotta la concentrazione di Na⁺ nel mezzo esterno. Questo comportamento corrisponde esattamente a quello delle correnti macroscopiche di Na+ descritte nel Capitolo 3 (vedi figura 3.4). In secondo luogo, l'andamento temporale dell'apertura, chiusura e inattivazione di questi canali corrisponde al comportamento cinetico delle correnti macroscopiche di Na⁺. Questa corrispondenza è difficile da apprezzare nelle misurazioni delle correnti microscopiche che fluiscono attraverso un unico canale aperto, perché singoli canali si aprono e si chiudono in modo stocastico (casuale), come risulta evidente dall'esame dei singoli tracciati illustrati nella figura 4.1B. Tuttavia, ripetute depolarizzazioni del potenziale di membrana causano l'apertura e la chiusura di ciascun canale per il Na⁺. Quando si calcola la media complessiva delle correnti che si generano in risposta a un grande numero di tali stimoli, la risposta complessiva ha un decorso temporale molto simile a quello della corrente macroscopica di Na+ (figura 4.1C). In particolare, i canali si aprono prevalentemente all'inizio di una depolarizzazione prolungata, ma, come previsto in base al comportamento della corrente macroscopica di Na+, successivamente si inattivano (confronta le figure 4.1C e 4.1D). In terzo luogo, sia l'apertura sia la chiusura dei canali sono voltaggio-dipendenti; pertanto, i canali sono chiusi a -80 mV, ma si aprono quando il potenziale di membrana si depolarizza. Di fatto, la probabilità che ogni dato canale si apra varia al variare del potenziale di membrana (figura 4.1E), come previsto, ancora una volta, in base alla conduttanza macroscopica per il Na+ (vedi figura 3.7). Infine, la tetrodotossina, che blocca la corrente macroscopica di Na+ (vedi figura 3.5), blocca anche le correnti microscopiche di Na⁺. Nel loro insieme, questi risultati dimostrano che la corrente macroscopica di ioni Na⁺ misurata da Hodgkin e Huxley deriva effettivamente

FIGURA 4.2 Misurazioni, effettuate con il metodo del *patch clamp*, delle correnti ioniche che attraversano singoli canali per il K⁺ in un assone gigante di calamaro.

In questi esperimenti l'assone veniva trattato con tetrodotossina per bloccare i canali per il Na⁺ voltaggio-dipendenti. Impulsi depolarizzanti (A) applicati a un frammento di membrana contenente un singolo canale per il K⁺ danno origine a correnti di breve durata (B, deflessioni verso l'alto) ogni volta che il canale si apre. (C) La somma di tali registrazioni della corrente mostra che quasi tutti i canali si aprono con un ritardo, ma rimangono aperti per l'intera durata della depolarizzazione. (D) Una corrente macroscopica misurata su un altro assone mostra la correlazione esistente tra i decorsi temporali delle correnti microscopiche e macroscopiche di ioni K⁺. (E) La probabilità di apertura di un canale per il K⁺ dipende dal valore del potenziale di membrana e aumenta a mano a mano che la membrana si depolarizza. [Fonti: (B,C) Augustine e Bezanilla, in Hille, 2001; (D) Augustine e Bezanilla, 1990; (E) Perozo et al., 1991.]

dalla somma dei molti milioni di correnti microscopiche di Na⁺, ciascuna delle quali corrisponde all'apertura di un singolo canale per il Na+ sensibile al voltaggio.

Gli esperimenti condotti con la tecnica del patch clamp, inoltre, hanno permesso di scoprire le proprietà dei canali responsabili delle correnti macroscopiche di K⁺ associate ai potenziali d'azione (figura 4.2). Quando il potenziale di membrana è depolarizzato (figura 4.2A), in condizioni che bloccano i canali per il Na+ si possono osservare correnti microscopiche dirette verso l'esterno (figura 4.2B). Queste correnti microscopiche dirette all'esterno presentano tutte le caratteristiche osservate nel caso delle correnti che fluiscono attraverso i canali per il K⁺ attivati durante un potenziale d'azione. Pertanto le correnti microscopiche (figura 4.2C), analogamente alle corrispondenti correnti macroscopiche (figura 4.2D), non presentano inattivazione nel corso di brevi depolarizzazioni. Inoltre, le correnti che attraversano i singoli canali ionici sono sensibili sia alle modificazioni sperimentali degli ioni sia ai farmaci che influenzano le correnti macroscopiche di K⁺ e, come le correnti macroscopiche di K⁺, sono voltaggio-dipendenti (figura 4.2E). Questa e altre osservazioni dimostrano che le correnti macroscopiche di K⁺ associate alla fase di ripolarizzazione dei potenziali d'azione derivano dall'apertura di molti canali per il K⁺ voltaggio-dipendenti.

In conclusione, la tecnica del patch clamp ha permesso l'osservazione diretta delle correnti ioniche microscopiche che attraversano i singoli canali ionici, confermando che i canali per il Na+ e il K+ sensibili al voltaggio sono responsabili delle correnti e conduttanze macroscopiche che stanno alla base del potenziale d'azione. Le misurazioni del comportamento di singoli canali ionici, inoltre, hanno fornito delucidazioni sulle loro caratteristiche molecolari. Per esempio, questi studi effettuati su singoli canali ionici hanno mostrato che la membrana dell'assone di calamaro contiene almeno due tipi di canali, uno selettivamente permeabile al Na+ e un altro selettivamente permeabile al K⁺. Questa **selettività ionica** implica che questi canali sono capaci di discriminare tra Na⁺ e K⁺. Poiché la loro apertura è influenzata dal potenziale di membrana, entrambi i tipi di canali sono voltaggio-dipendenti. La depolarizzazione aumenta le probabilità di apertura di ciascun tipo di canale, mentre l'iperpolarizzazione ne provoca la chiusura (vedi figure 4.1E e 4.2E). Pertanto entrambi i tipi di canali devono avere un sensore di voltaggio in grado di percepire il potenziale di membrana (figura 4.3). Questi canali, tuttavia, si differenziano per aspetti molto importanti. Oltre alle differenze nella loro selettività ionica, come previsto in base al comportamento macroscopico delle correnti di Na⁺ e K⁺, descritto nel Capitolo 3, le proprietà cinetiche di apertura dei due canali sono sostanzialmente diverse. Inoltre, la depolarizzazione inattiva i canali per il Na⁺ ma non quelli per il K+, determinando il passaggio dei canali per il Na⁺ in uno stato di assenza di conduttanza. I canali per il Na+ devono quindi avere un ulteriore meccanismo molecolare responsabile dell'inattivazione.

Infine, queste proteine canale possiedono siti di legame che sono specifici per farmaci e varie neurotossine di cui è nota la capacità di bloccare determinati sottotipi di canali ionici (scheda 4B). Queste informazioni sulla fisiologia dei canali ionici costituiscono la base per ulteriori studi sul loro funzionamento a livello molecolare.

FIGURA 4.3 Stati funzionali dei canali per il Na+ e il K+ voltaggio-dipendenti. Entrambi i canali sono chiusi quando il potenziale di membrana è iperpolarizzato. Quando il potenziale è depolarizzato, i sensori di voltaggio (indicati con 1) consentono l'apertura dei canali, prima di quelli per il Na+ poi di quelli per il K+. I canali per il Na+ si inattivano durante una depolarizzazione prolungata, mentre questo non accade per molti tipi di canali per il K⁺.

APPLICAZIONI CLINICHE

Malattie neurologiche causate da alterazioni dei canali ionici

Diverse malattie genetiche, chiamate complessivamente canalopatie, sono causate da alterazioni dei geni che codificano i canali ionici. Per esempio, più di 20 malattie ereditarie sono associate alla mutazione dei geni del canale Na+. Numerose altre invece risultano da mutazioni dei geni associati ai canali ionici voltaggiodipendenti o ligando-dipendenti, come per esempio i recettori di neurotrasmettitori quali l'acetilcolina, il glutammato e il GA-BA. Qui ci focalizzeremo su quei disordini neurologici causati dall'alterazione dei canali ionici voltaggio-dipendenti.

Epilessia

L'epilessia è una classe di disordini neurologici associati a episodi ricorrenti di attività ritmica di scarica spontanea in ampie popolazioni neuronali, causata dall'ipereccitabilità delle reti nervose. Sebbene molti tipi di epilessia siano sporadici, e quindi di ignota origine genetica, altre forme sono invece ereditarie. Mutazioni in non meno di cinque geni codificanti canali per il Na+ (SCNA), sette per i canali per il K+ (KCN) e due per il Ca²⁺ (CACN) sono implicati nell'epilessia. L'epilessia mioclonica infantile causa attacchi intrattabili con esordio durante il primo anno di vita. Molti di questi casi sono associati a mutazioni missenso o nonsenso nei geni SCNA1 o SCNA2 che riducono la funzionalità dei canali per il Na⁺. Queste mutazioni alterano primariamente la capacità degli interneuroni inibitori di generare potenziali d'azione, determinando ipereccitabilità e quindi attacchi epilettici gravi. Alterazioni in uno dei tre geni che codificano il canale per il Na+ causano epilessie generalizzate con convulsioni febbrili (GEFS) con esordio infantile e che si protraggono fino alla prima pubertà. Queste mutazioni determinano un rallentamento dell'inattivazione dei canali per il Na+, che spiega l'ipereccitabilità neuronale presente nella GEFS. Altri tipi di epilessia sono associati ad alterazioni dei canali per il Na+ fra cui l'epilessia parziale migrante dell'infanzia, l'epilessia infantile familiare benigna e l'encefalopatia epilettica infantile.

Un altro tipo di attacchi, la convulsione neonatale familiare benigna (BFNC) è determinata da mutazioni dei canali per il K+. Questa malattia è caratterizzata da frequenti brevi accessi sin dalla prima settimana di vita che scompaiono spontaneamente entro pochi mesi. La BFNC è associata a mutazioni di almeno due geni, il KCNQ2 e il KCNQ3, che codificando la struttura del canale voltaggio-dipendente per il K⁺, determinano una riduzione della corrente di K⁺ e ipereccitabilità neuronale. Mutazioni in altri geni di tipo KCN causano numerose altre forme di epilessie, incluse l'epilessia generalizzata con discinesia parossistica e quella mioclonica.

Mutazioni in due geni codificanti il canale del Ca²⁺ causa altri tipi di epilessie. Per esempio, mutazioni nel CACNA1H o CACNA1A causano l'epilessia con assenze dell'infanzia, che si presenta come una perdita della consapevolezza o reattività in assenza di movimenti.

Atassia

L'atassia si riferisce a quel grave disturbo del movimento volontario spesso associato a una patologia della funzione cerebellare (vedi Capitolo 19). L'atassia episodica di tipo 1 (EA1) è caratterizzata da brevi episodi di atassia riconducibili a mutazioni in un gene, il KCNA1, codificante i canali voltaggio-dipendenti del K⁺. Queste sono tipicamente mutazioni missenso che possono causare sintomi clinici attraverso l'alterazione dei meccanismi di ripolarizzazione dopo il potenziale d'azione. Nell'atassia episodica di tipo 2 (EA2), i pazienti soffrono di attacchi ricorrenti caratterizzati da movimenti scoordinati degli arti e atassia grave. Questi disturbi sono accompagnati spesso da vertigini, nausea e mal di testa. La EA2 è causata da una varietà di mutazioni nel gene CAC-NA1A che può causare le manifestazioni cliniche della malattia attraverso una riduzione delle correnti attraverso i canali per il Ca²⁺. L'atassia spinocerebellare di tipo 6 (SCA6) è anch'essa causata da mutazioni nel gene CACNA1A. In questo caso, le mutazioni codificano un residuo di glutammina aggiuntivo sul canale del Ca²⁺, conducendo a una progressiva degenerazione delle cellule cerebellari del Purkinje e quindi a un disturbo di tipo atassico. La SCA6 è quindi un esempio di poliglutammina che determina anche diversi altri tipi di malattie degenerative.

Emicrania

Le emicranie sono mal di testa ricorrenti che tipicamente durano alcune ore e colpiscono metà del capo. L'emicrania emiplegica familiare di tipo 1 (FHM1) è caratterizzata da attacchi che possono durare da 1 a 3 giorni. Durante questi episodi, i pazienti esperiscono mal di testa intenso e vomito. Nelle famiglie affette dalla FHM1 sono diverse le mutazioni riscontrate nel gene che codifica i canali voltaggio-dipendenti del Ca2+, ognuna in grado di determinare sintomi clinici di natura diversa. Per esempio, una mutazione nella regione che forma il poro del canale produce emicrania emiplegica associata ad atassia cerebellare progressiva, mentre i sintomi classici della FHM1 dipendono da altre mutazioni. Queste ultime sono mutazioni a guadagno di funzione e quindi che incrementano la corrente Ca²⁺ attraverso i canali. Una mutazione nel gene SCNA1 causa un'ulteriore forma di FHM, l'emicrania emiplegica familiare di tipo 3. Non è però ancora chiaro quali alterazioni dei canali per il Ca²⁺ o del Na⁺ causino questo tipo di emicrania.

Dolore

Numerose canalopatie sono associate con l'aumento o la diminuzione della percezione del dolore. Tipicamente, queste sono malattie dei nervi periferici e in particolare nei neuroni nocicettivi dei gangli delle radici dorsali (vedi Capitolo 10). Questi neuroni esprimono un solo tipo di canale per il Na+, codificato dal gene SCN9A, che ne regola l'eccitabilità. Mutazioni del SCN9A sono alla base di due sindromi associate all'aumento della percezione del dolore: l'eritromelalgia ereditaria (IEM) e la sindrome da dolore parossistico estremo (PEPD). I pazienti affetti da IEM riportano esperienza di dolore intenso di tipo urente. La mutazione del gene SCN9A si associa a sindromi caratterizzate da guadagno di funzione. In questo caso le mutazioni modificano la voltaggio-dipendenza dei canali per il Na+ verso potenziali maggiormente iperpolarizzanti e quindi aumentando le correnti prodotte dalla depolarizzazione (figura A). Ciò determina incremento della frequenza di scarica dei potenziali d'azione (figura B), che presumibilmente causa la sensazione dolorosa. I pazienti affetti da PEPD che riportano dolore viscerale intenso hanno una differente mutazione del gene SCN9A che riduce l'inattivazione dei canali per il Na+, determinando correnti di Na+ di maggior durata. Ad ogni modo, non è ancora chiaro come la persistenza delle

(A) Incremento delle correnti voltaggio-dipendenti del Na⁺ causate da mutazioni del gene SCN9A associate alla IEM. Con "Wild type" ci si riferisce alle forme non mutate e normali del canale. (B) Aumento della frequenza di scarica di potenziali d'azione causato da mutazioni del gene SCN9A associato alla IEM. (Da Waxman e Zamponi, 2014.)

correnti del Na+ possano causare i sintomi della PEPD. Mutazioni a carico del gene SCN9A che determinano perdita della funzione sono associate all'insensibilità congenita al dolore, la quale è caratterizzata dalla perdita della sensibilità dolorosa. Allo stesso modo, mutazioni a carico di un altro gene che codifica un altro canale per il Na+, l'SCN11A, possono anch'esse produrre insensibilità congenita del dolore.

Sordità

La perdita dell'udito è il disordine sensoriale più comune nell'uomo. La sordità congenita è un disordine caratterizzato da uno spettro molto ampio di alterazioni genetiche; la sordità è infatti associata a mutazioni di oltre 50 geni, alcuni dei quali codificano per canali ionici e trasportatori attivi. La disfunzione del nodo senoatriale e sordità (SANDD) è causata da una mutazione del gene CACNA1D che codifica il canale voltaggio-dipendente per il Ca²⁺ espresso sia nelle cellule muscolari del cuore che nelle cellule ciliate cocleari (vedi Capitolo 13). Così come indicato dal nome, i pazienti affetti da SANDD soffrono sia di una disfunzione cardiaca che di una sordità congenita. Le mutazioni associate alla SANDD nel gene CADNA1D interferiscono con la permeabilità del Ca²⁺ attraverso il canale del Ca²⁺ e quindi eliminandone l'influsso (figura C). Ciò determina da un lato la sordità, poiché il rilascio del neurotrasmettitore da parte delle cellule ciliate dipende dal calcio, dall'altro le disfunzioni cardiache risultano da un'alterazione della genesi del potenziale d'azione. Inoltre, la mutazione dei canali ionici causa almeno altri due disordini della funzione uditiva. La perdita progressiva dell'udito associata alla sordità neurosensoriale non sindromica di tipo 2 è determinata dalla mutazione del gene KCNQ4 che codifica il canale voltaggio-dipendente per il K⁺ localizzato sulle cellule ciliate dei sistemi vestibolare e uditivo. La sordità nella sindrome di Bartter di tipo IV è causata da una mutazione nella barttina, una subunità β dei canali del Cl- della famiglia CIC.

Cecità

La cecità notturna stazionaria congenita legata al cromosoma X (CSNB) è un disturbo recessivo della retina che causa cecità notturna, diminuzione dell'acuità visiva, miopia, nistagmo e strabismo. Il quadro completo della CSNB è caratterizzato dal mancato funzionamento dei bastoncelli della retina. La CSNB incompleta causa un funzionamento ridotto (ma misurabile) sia dei bastoncelli sia dei coni. Analogamente alla EA2, il tipo incompleto di CSNB è caratterizzato da mutazioni al gene CACNA1F che causano l'assemblaggio di canali per il Ca²⁺ difettosi. Il cattivo funzionamento della retina può derivare da una diminuzione delle correnti di Ca2+ e dal rilascio di neurotrasmettitori da parte dei fotorecettori (vedi Capitolo 11).

Riassumendo, l'alterazione dei canali ionici spesso determina disturbi neurologici e ciò non fa altro che evidenziare l'importanza di un loro studio allo scopo di scoprirne l'eziologia. Inoltre, le canalopatie costituiscono un'opportunità per incrementare la nostra comprensione sul ruolo giocato dai canali ionici nelle funzioni del sistema nervoso centrale e periferico.

(C) Perdita di corrente attraverso i canali voltaggio-dipendenti per il Ca²⁺ nelle mutazioni del gene CACNA1D associate alla SANDD. (Tratto da Baig et al., 2011.)

CAPITOLO 32

PENSIERO, PIANIFICAZIONE E DECISIONE

Una visione d'insieme

Pensare, pianificare e decidere sono alcune tra le più avanzate funzioni del cervello umano (e verosimilmente di quello di molti altri animali). Sebbene le persone talvolta reagiscano agli stimoli ambientali in maniera stereotipata, il cervello umano possiede una sorprendente capacità nel rispondere flessibilmente e nel prevedere il risultato del comportamento. Il comportamento stesso dipende quindi non soltanto dall'input sensoriale, ma anche da informazioni memorizzate, obiettivi e previsioni in merito a ciò che potrebbe accadere. Questa flessibilità fornisce agli esseri umani l'abilità, tra gli altri comportamenti complessi, di giocare a scacchi, scrivere romanzi e condurre indagini scientifiche.

A causa di tale complessità, queste funzioni cerebrali sono difficili da studiare con la medesima precisione utilizzata per comprendere altri processi nervosi. Di conseguenza, il pensiero, la pianificazione e la decisione sono strettamente legati tanto alla psicologia e alla filosofia quanto alla neurobiologia. Cionondimeno, recenti progressi nei metodi di elettroencefalografia, tomografia a emissione di positroni e risonanza magnetica funzionale hanno permesso ai neuroscienziati di fornire uno schema approssimativo delle reti cerebrali associate a queste abilità fondamentali. Parallelamente a ciò, gli studi condotti su animali hanno rivelato alcune delle circuiterie e dei meccanismi cellulari alla base di esse. Infine, l'avvento di sistemi di calcolo a elevate prestazioni e lo sviluppo di modelli computazionali hanno consentito ai neuroscienziati di sperimentare simulazioni biologicamente verosimili di queste funzioni cerebrali.

Non meno importante, molte patologie neurologiche e psichiatriche sono caratterizzate da deficit del pensiero, della pianificazione e della decisione. La dipendenza, la depressione, la schizofrenia e il disturbo ossessivo-compulsivo sono tutti disturbi associati a un'alterazione nella flessibilità cognitiva, comprendente un indebolimento della capacità di pianificare a lungo termine, dell'abilità di apprendere dagli errori, della motivazione e della capacità di prendere decisioni. L'impatto di queste disabilità sui pazienti e sulle loro famiglie, per non parlare delle loro ripercussioni sociali ed economiche, sottolinea l'importanza di comprendere tali disturbi.

Uno schema delle relative circuiterie

Le capacità di pensare, pianificare e decidere si basano su un insieme di relative attività mentali che vengono genericamente descritte con il nome di *funzioni esecutive*. Sebbene questo termine faccia riferimento alla gestione di attività "aziendali", sarebbe errato immaginare che il cervello lavori effettivamente in questo modo. Pare più adatto considerare le funzioni esecutive come parte di un *sistema di controllo* (un termine mutuato dall'ingegneria) che adatta le funzioni cognitive all'ambiente e allo stato attuali dell'organismo, esattamente come un termostato regola i sistemi di riscaldamento e di condizionamento per mantenere la temperatura. Un complesso sistema di controllo nervoso coinvolgerebbe numerosi elementi, tra i quali la memoria a breve termine, la valutazione della ricompensa, la risoluzione dei conflitti e l'inibizione delle risposte.

Poiché numerose aree anatomiche della corteccia prefrontale sono state associate a queste funzioni, si è tentati di concludere che ognuno di questi elementi sia direttamente rappresentato da una specifica regione cerebrale. In realtà, operazioni mentali complesse come il pensiero, la pianificazione e la decisione sono distribuite attraverso molteplici regioni cerebrali, tra cui la corteccia prefrontale, che interagiscono tra loro (figura 32.1).

La **corteccia prefrontale** (**PFC**, *prefrontal cortex*) è la porzione del lobo frontale anteriore alla corteccia motoria, presente sia negli esseri umani sia nei primati non-umani (figura 32.2) e che nell'uomo si presenta particolarmente prominente. Sebbene l'esistenza delle aree citoarchitettoniche di Brodmann sia ormai largamente dimostrata (vedi figura 27.1), non v'è consenso sui limiti istologici che definiscono le sottoregioni della corteccia prefrontale (figura **32.3**). Tali regioni non sono neppure chiaramente definite dal punto di vista elettrofisiologico, come invece per esempio accade nella corteccia visiva situata nel lobo occipitale. Identificare con affidabilità il flusso di informazioni attraverso la corteccia prefrontale risulta perciò arduo se non impossibile; le connessioni attraverso diverse regioni corticali sono spesso reciproche ed è difficile distinguere quali connessioni siano afferenti e quali efferenti. Questa robusta connettività rappresenta un enigma che riguarda le cortecce associative in generale, come indicato nel Capitolo 27.

Nonostante questa complessità, si può identificare un percorso approssimativo dalle afferenze alle efferenze. Le informazioni riguardanti gli stimoli sensoriali vengono trasmesse alla corteccia orbitofrontale (ovvero, la porzione orbitale della corteccia prefrontale), in cui potrebbero avere luogo le rappresentazioni dei *valori* di varie opzioni. I segnali codificanti questo valore, e probabilmente molte altre informazioni, sono poi tramessi rostralmente e lateralmente alla corteccia prefrontale laterale e mediale, dove entrano in azione le valutazioni che influenzano la presa di una decisione. Secondo una possibile interpretazione, i segnali risultanti vengono poi trasmessi dorsalmente ad

(A)

altre regioni della corteccia prefrontale, le quali utilizzano queste informazioni per pianificare possibili risposte. Da lì, i segnali si propagano alle cortecce premotorie e parietali e, infine, alla corteccia motoria e ad altre regioni corticali che danno origine al comportamento (si ricordi che il comportamento non si limita alle azioni motorie, ma include anche la percezione, l'attenzione, l'emozione, la memoria e altre ancora). Queste vie e le loro proiezioni sono influenzate da neurotrasmettitori (come la dopamina, la serotonina e l'acetilcolina), da circuiti specializzati tra corteccia cerebrale e gangli della base, nonché da processi emotivi e mnemonici che avvengono, rispettivamente, nell'amigdala e nell'ippocampo. Il resto del capitolo descrive alcune di queste interazioni, sebbene sia opportuno tenere presente che la loro complessità e la difficoltà nel concepire modelli di queste funzioni negli animali limitano le conclusioni che possono essere tratte con sicurezza.

La corteccia orbitofrontale e la valutazione delle opzioni

La **ricompensa** è un'influenza fondamentale sulle decisioni che gli individui prendono e sulle risposte che essi forniscono agli stimoli. In linea generale, il valore della ricompensa di un'opzione si riferisce al beneficio che essa fornisce all'individuo che ha preso la decisione, nel breve (come il sollievo che si prova bevendo una bibita fredda in una giornata afosa) o nel lungo termine (come il pensionamento o l'aumento di opportunità derivanti

FIGURA 32.1 Principali regioni cerebrali coinvolte nel pensiero, nella pianificazione e nella decisione. Tre vedute del cervello umano: laterale (A), mediale (B) e coronale (C). Sono evidenziate la corteccia prefrontale dorsolaterale, la corteccia prefrontale ventrolaterale, l'insula, la corteccia prefrontale dorsomediale, la corteccia prefrontale ventromediale, la porzione dorsale della corteccia cingolata anteriore, la corteccia orbitofrontale e la corteccia cingolata posteriore. Sono inoltre illustrati i loro principali bersagli nello striato: il nucleo caudato, il putamen e la parte ventrale dello striato.

(B) Variazioni della corteccia prefrontale secondo Brodmann (1912)

(C) Variazioni del lobo frontale secondo Semendeferi et al. (1997, 2002)

Percentuale corticale prefrontale

FIGURA 32.2 Dimensioni della corteccia cerebrale e della corteccia prefrontale nei mammiferi.

(A) Tra le sette specie animali qui riportate, gli esseri umani hanno la corteccia cerebrale più estesa e, rispetto alle altre specie non appartenenti all'ordine dei primati, una più vasta PFC (in blu), anche nel momento in cui si corregge tale dato per le dimensioni cerebrali. È raffigurato anche il cervello di focena per poterne confrontare le dimensioni; la sua PFC non è indicata in quanto non se ne conoscono i limiti anatomici. (B) All'interno dell'ordine dei primati, le dimensioni della PFC sono approssimativamente proporzionali a quelle del resto della neocorteccia. Il lavoro di Brodmann agli inizi del ventesimo secolo ha mostrato che gli esseri umani e le altre grandi scimmie hanno una PFC molto estesa. (C) Lavori successivi hanno indicato come le dimensioni relative della PFC rimangono piuttosto costanti all'interno dell'ordine dei primati. [Fonti: (B) Brodmann, 1912; (C) Semendeferi et al., 1997, 2002.]

dall'iscrizione del proprio figlio a una scuola migliore). La stima del valore di un'opzione coinvolge la percezione delle sue proprietà sensoriali, l'identificazione della situazione e l'attingere a informazioni mnemoniche riguardanti esperienze passate avvenute in contesti simili. Per esempio, un avventore potrebbe essere attratto da un particolare antipasto, ma il ricordo di una passata esperienza di intossicazione alimentare dopo aver mangiato quel piatto potrebbe indurlo a decidere di scegliere altro. Tali dettagli sono combinati per stimare un valore che possa essere confrontato con quelli di altre opzioni per guidare le decisioni. Il processo di valutazione – la stima del valore di un'opzione sulla base di informazioni sia passate sia presenti - è stato associato alla corteccia orbitofrontale (OFC, orbitofrontal cortex) (figure 32.3 e 32.4), sulla base delle sue connessioni anatomiche, dei disturbi comportamentali a seguito di un danno a carico di tale area e della sua attivazione nel corso dell'apprendimento e della presa di decisioni.

La OFC riceve afferenze da tutte le maggiori modalità sensoriali (vista, udito, sensazioni somatiche, olfatto e gusto), che le danno accesso alle informazioni necessarie per riconoscere le opzioni. A differenza delle altre regioni prefrontali, la OFC presenta tuttavia ridotte connessioni motorie, coerentemente con l'idea che fornisca afferenze a sistemi a propria volta responsabili della selezione e dell'esecuzione del comportamento. Inoltre, la OFC riceve afferenze dall'ippocampo e da regioni a esso adiacenti situate nel lobo temporale mediale, che sono coinvolte nella conservazione e nel recupero della memoria (*vedi* Capitolo 30). Tali afferenze probabilmente forniscono informazioni inerenti a precedenti esperienze per migliorare la stima del valore delle opzioni. Infine, la OFC riceve afferenze da neuroni dopaminergici correlati alla ricompensa e situati nel mesencefalo, che plasmano associazioni tra oggetti, azioni e loro conseguenze (scheda 32A).

L'evidenza diretta del ruolo della OFC nel processo di valutazione è piuttosto forte. In esperimenti condotti su primati non-umani, quando le scimmie scelgono tra opzioni che variano in termini di quantità, tipologia e probabilità di somministrazione della ricompensa, le frequenze di scarica di alcuni neuroni nella OFC corrispondono alle preferenze di ciascun individuo per una particolare opzione, una variabile conosciuta come *valore soggettivo*. Quando per esempio una scimmia a cui piacciono le arachidi viene nutrita con esse a sazietà, le proprietà sensoriali delle arachidi rimangono le medesime ma il loro valore per la scimmia diminuisce. La sazietà è accompagnata da una riduzione nelle frequenze di scarica dei neuroni della OFC in risposta a ulteriori arachidi, a supporto del fatto che la OFC

Corteccia prefrontale laterale

SM: Corteccia motoria supplementare

PM: Corteccia premotoriaFEF: Campi oculari frontali

PC: Corteccia parietale

V2: Corteccia visiva secondaria

A2: Corteccia uditiva secondaria

Corteccia prefrontale ventromediale/ Corteccia orbitofrontale

Amy: Amigdala

MTL: Lobo temporale mediale

\$1/\$2: Cortecce somatosensoriali primaria e secondaria

e secondaria

Regioni condivise di connettività

Tha: Talamo

BG: Gangli della base

ACC: Corteccia cingolata anteriore

Ins: Insula

FIGURA 32.3 Connettività della corteccia prefrontale.

I neuroni nella PFC proiettano efferenze a cortecce sensoriali secondarie, strutture di programmazione motoria e corteccia parietale, dalle quali ricevono anche afferenze. Questo diagramma schematico mostra alcune delle principali connessioni della corteccia prefrontale laterale (LPFC, *lateral prefrontal cortex*) e

delle cortecce prefrontale ventromediale e orbitofrontale (vmPFC, ventromedial prefrontal cortex; OFC, orbitofrontal cortex; qui mostrate insieme per semplicità). Tutte le connessioni indicate sono bidirezionali, con l'importante eccezione di una proiezione unidirezionale dalla LPFC ai gangli della base (che proiettano nuovamente alla LPFC attraverso il talamo).

codifica il valore soggettivo di un cibo e non solamente le

sue proprietà sensoriali. Le prove a sostegno del ruolo valutativo della OFC vengono anche da studi di neuroimmagine, i quali mostrano una robusta correlazione tra l'attività emodinamica e il valore soggettivo delle opzioni in compiti decisionali. Questa relazione è mostrata chiaramente da uno studio che ha indagato quali fattori siano alla base dell'apprezzamento del vino da parte degli esseri umani. I ricercatori scoprirono che il grado in cui le persone apprezzano un vino dipende da caratteristiche che non ne influenzano il gusto, come il suo costo. Quando gli individui ritengono che stiano bevendo un vino più costoso, sono portati a riferire che il suo gusto sia migliore. Questo cambiamento nell'appetibilità si accompagna a cambiamenti dell'attività emodinamica nella OFC, suggerendo che questa attività medi il cambiamento nell'apprezzamento associato al prezzo. La relazione tra l'attività nella OFC e le preferenze personali è così robusta che misurazioni dell'attività cerebrale in questa regione possono essere utilizzate per prevedere – all'interno di un contesto simulato – il comportamento di acquisto di fronte a un insieme di prodotti, comprendente spuntini, bevande e inserzioni raffiguranti persone attraenti.

Una caratteristica notevole della OFC è in effetti la sua evidente capacità di contribuire direttamente alle decisioni riguardanti così tante cose diverse, da quale bibita acquistare da un distributore automatico, fino all'università a cui iscriversi (*vedi* figura 27.6). Questa flessibilità ha portato alla proposta che la OFC e/o la **corteccia prefrontale ventromediale** (**vmPFC**, *ventromedial prefrontal cortex*) facciano uso di un "formato" di valore universale che permetta il confronto all'interno di un qualunque insieme. Questa **teoria della valuta comune** (*common currency*)

theory) è supportata da attività di risposta emodinamica misurate mediante fMRI. Registrazioni effettuate direttamente da neuroni della OFC rivelano tuttavia una diversità di gran lunga superiore nelle attività di risposta, suggerendo che la teoria della valuta comune possa in realtà essere troppo semplicistica.

Una reale presa di decisione avviene dopo una valutazione e richiede il mantenimento attivo dei valori di due o più opzioni. Appare verosimile come anche questo processo avvenga nella OFC o nella vicina vmPFC, una struttura con neuroanatomia e funzione simili a quelle della OFC. I neuroni in entrambe le regioni mostrano cambiamenti sistematici nella frequenza di scarica quando i valori di molteplici opzioni sono mantenuti nella memoria a breve termine. Lesioni a carico della vmPFC sono associate a disturbi nel paragonare tra loro i valori di opzioni diverse. Quando per esempio una persona sceglie tra opzioni che differiscono in molteplici caratteristiche (come prezzo, aspetto e consumo di carburante per chilometro di una nuova automobile), il cervello deve effettuare paragoni separatamente e utilizzare i risultati per prendere una decisione. Lesioni a carico della vmPFC (che spesso colpiscono anche la OFC) danneggiano questo processo. Individui con lesioni della vmPFC sono meno efficienti nel confrontare opzioni.

Questi risultati estendono il ruolo della OFC a includere l'assegnazione dei crediti (credit assignment), che consiste nel processo di identificare il particolare stimolo, tra i tanti all'interno del contesto corrente, responsabile di una ricompensa o di una punizione. L'idea dell'assegnazione dei crediti fu proposta per la prima volta dallo psicologo Edward Thorndike nel suo classico lavoro riguardante la legge dell'effetto (law of effect). La sua idea era che "è più probabile che le risposte che producono un effetto soddi-

FIGURA 32.4 Anatomia macroscopica della corteccia orbitofrontale.

Sono raffigurate per un confronto le superfici ventrali dei cervelli di un macaco (a sinistra) e di un essere umano (a destra). Nonostante le dimensioni differenti, la struttura della OFC (le regioni colorate) risulta ampiamente preservata tra le due specie. I numeri qui riportati si riferiscono alle aree di Brodmann, che costituiscono le principali suddivisioni anatomiche della OFC. La maggior parte delle ricerche sulla OFC in entrambe le specie si è concentrata sull'area 13 di Brodmann. (Olf = solco olfattivo, M = solco orbitale mediale, T = solco orbitale trasverso, L = solco orbitale laterale). [Fonte: Wallis, 2007.]

SCHEDA 32A • La dopamina e gli errori di previsione della ricompensa

Probabilmente nessuna molecola si è diffusa nella cultura popolare quanto la dopamina. Si possono trovare riferimenti alla dopamina pressoché ovunque, dalla televisione agli editoriali dei quotidiani, fino alle conversazioni casuali. La dopamina ha richiamato l'attenzione in parte attraverso il proprio ruolo nella tossicodipendenza. Praticamente tutte le sostanze stupefacenti che creano dipendenza esercitano il proprio effetto attraverso la loro capacità di alterare il rilascio di dopamina, o il suo riassorbimento dalle relative sinapsi. Questa comprensione elementare delle basi molecolari della tossicodipendenza ha condotto all'interpretazione che la trasmissione dopaminergica sia alla base del piacere. Nonostante ci sia del vero in questa visione molto diffusa, essa risulta in realtà fuorviante.

Un fattore che ha incoraggiato l'attenzione pubblica sulla dopamina è la serie di studi di auto-stimolazione condotti negli anni '50 del secolo scorso sui ratti. James Olds e Peter Milner impiantarono degli elettrodi nel fascicolo mediale del prosencefalo di ratti: quando viene attivata, questa struttura causa il rilascio di dopamina nel nucleus accumbens dello striato. La novità alla base del lavoro di Olds e Milner consistette nel permettere ai ratti di controllare la stimolazione. Posti di fronte alla scelta di auto-stimolarsi o di impegnarsi in altre attività, i ratti sceglievano la prima opzione, rinunciando a nutrirsi e bere finanche al punto di morire. Questi studi evidenziano la diretta influenza della circuiteria dopaminergica sugli istinti fondamentali di un individuo. Insieme alla sua dimostrata importanza nella dipendenza, questo lavoro portò all'idea che il rilascio di dopamina sia la causa del piacere.

Questa conclusione, tuttavia, si rivelò sbagliata. In ulteriori studi sui ratti, Kent Berridge e i suoi collaboratori dimostrarono che la motivazione a cercare delle ricompense e il piacere ottenuto da esse costituiscono due processi distinti, con

substrati chimici e neuroanatomici differenti. Al fine di descrivere questi due processi, sono spesso utilizzati i termini "gradimento" (liking) e "necessità" (wanting). Un individuo può apprezzare (like) qualcosa senza sentire il bisogno di cercarne di più, esattamente come si può avere

il bisogno (wanting) – spesso con grande impellenza - di ottenere qualcosa, senza trarne piacere. Si consideri un fumatore che stia cercando di smettere: egli potrebbe sentirsi avvilito e detestare l'atto di uscire per fumare, ma è obbligato dalla propria dipendenza a farlo comunque. È poco pro-

(A) Schema del sistema dopaminergico del cervello. Due delle maggiori fonti di dopamina nel cervello sono la porzione ventrale del tegmento del mesencefalo (VTA) e la parte compatta della sostanza nera (SNPc). Queste due regioni ospitano i corpi cellulari di neuroni che proiettano alla maggior parte del cervello e fungono da fonte del neuromodulatore dopamina. (B) Equazione del segnale di errore di previsione della ricompensa (RPE), la caratteristica che accomuna la risposta dei neuroni dopaminergici. [Fonte: Schultz et al., 1997.]

sfacente in una particolare situazione avvengano nuovamente in quella situazione, mentre è meno probabile che le risposte che producono un effetto spiacevole avvengano nuovamente in quella situazione". Più genericamente, gli stimoli associati a eventi piacevoli acquistano essi stessi associazioni piacevoli, e viceversa. Questo concetto appare semplice, ma in molti casi un gran numero di stimoli avviene contemporaneamente e le loro conseguenze potrebbero essere ritardate o fornire sia vantaggi sia svantaggi. I meccanismi cerebrali devono assegnare un credito ai particolari stimoli che preannunciano ricompensa e punizione; in questo senso, un gran numero di risultati supporta l'idea che la OFC contribuisca a questo processo. Per esempio, lesioni a carico della OFC dannegbabile che il fumatore descriva l'esperienza di fumare come piacevole. O si consideri ancora una persona affetta da disturbo ossessivo-compulsivo, la quale lavi le proprie mani ripetutamente; anche se motivata a farlo, non descriverà mai questo processo come piacevole. È il suo bisogno - la necessità, non il gradimento - che viene regolato dalla dopamina. Berridge sostiene che un sistema cerebrale differente, il sistema μ-oppioide, sia responsabile del piacere.

I neuroni dopaminergici più approfonditamente studiati sono quelli i cui corpi cellulari risiedono nell'area ventrale del

ricompensa)

tegmento del mesencefalo (VTA, ventral tegmental area) e nella parte compatta della sostanza nera (SNPc, substantia nigra pars compacta) (figura A). Questi neuroni proiettano diffusamente a tutto il cervello, ma soprattutto alla PFC e alla porzione ventrale dello striato, dove si suppone regolino l'attività neuronale. Registrazioni da neuroni dopaminergici mostrano che le loro risposte possono essere descritte come un errore di previsione della ricompensa (RPE, reward prediction error). Ogniqualvolta gli individui eseguono un qualunque comportamento, essi ne prevedono il probabile risultato (ricompensa). L'RPE consiste semplicemente nella differenza tra ciò che è stato previsto e ciò che è avvenuto in realtà (figura B). Se la reale conseguenza del comportamento supera la previsione effettuata, l'RPE è positivo; se invece il risultato del comportamento è inferiore rispetto a quanto è stato previsto, l'RPE è negativo. Questo errore è importante per l'apprendimento: se un'opzione supera le aspettative, gli individui aggiornano la propria stima del suo valore e la scelgono più frequentemente in futuro - come previsto da modelli di apprendimento formale sviluppati in psicologia e in informatica.

Un modo in cui la dopamina potrebbe agire è attraverso la regolazione dell'apprendimento sulla base della teoria di Hebb (secondo cui "neuroni che scaricano insieme si connettono insieme"; vedi Capitolo 25). Quando due neuroni scaricano in sequenza e anche la dopamina è presente, la loro connessione può rafforzarsi. Se la dopamina è rilasciata quando il risultato è migliore di quanto previsto, rafforzerebbe le connessioni che sono attive immediatamente prima che il suo rilascio avvenga. Quando l'ambiente è migliore di quanto previsto e l'apprendimento risulta agevolato, la dopamina potrebbe quindi rafforzare le connessioni sinaptiche. Nel caso della tossicodipendenza, l'eccesso di dopamina potrebbe tuttavia dirottare l'apprendimento e condurre alla formazione di abitudini dannose.

(C) In pratica, il segnale RPE si manifesta come un cambiamento sistematico nella breve risposta dei neuroni dopaminergici alla ricompensa. Quando la ricompensa è inaspettata, aumenta la freguenza di scarica basale dei neuroni. Quando la ricompensa è associata a un indizio, in seguito ad apprendimento esso induce una risposta mentre la ricompensa stessa non influenza più la risposta neuronale. Quando infine l'indizio è inaspettatamente seguito da una mancanza di una ricompensa, i neuroni dopaminergici sospendono brevemente la propria scarica, fornendo quindi un segnale RPE negativo. [Fonte: Schultz et al., 1997.]

giano selettivamente l'abilità di associare le ricompense agli eventi (figura 32.5).

Scimmie con lesioni della OFC assegnano un valore positivo a stimoli che preannunciano eventi svantaggiosi fintantoché tali stimoli sono circondati da altri eventi vantaggiosi. Appare quindi come la OFC sia fondamentale per associare accuratamente gli eventi ai loro valori.

Sarebbe tuttavia eccessivamente semplicistico concludere che le cortecce orbitofrontale e prefrontale ventromediale siano le uniche aree cerebrali in cui i valori sono calcolati, mantenuti e confrontati. Altri risultati supportano il ruolo di ulteriori regioni cerebrali, tra cui la parte ventrale del corpo striato e la corteccia cingolata anteriore dorsale (dACC, dorsal anterior cingulate cortex), in questi processi. Inoltre, un gran numero di prove indica un ruolo più complesso della OFC nel comportamento. Per esempio, un'attuale teoria sostiene che la OFC mantenga una mappa cognitiva dell'insieme di stimoli comportamentali correntemente rilevanti, dei loro valori e dei loro potenziali risultati. Quest'idea suggerisce che la OFC operi in maniera molto simile a una centralina, associando il mondo esterno e gli stati interni ai possibili risultati delle scelte.

La corteccia prefrontale dorsolaterale: pianificazione e organizzazione del comportamento

Immaginate di prendere una strada abituale per andare a lavorare. Se un giorno la strada è bloccata, ricalcolate e adattate velocemente il vostro percorso per seguire la migliore via alternativa. Questa flessibilità è una caratteristica della cognizione umana tanto notevole quanto scarsamente compresa. Per sua stessa natura, la flessibilità deve

superare le abitudini, che altro non sono se non soluzioni efficienti a problemi prevedibili. Il più semplice esempio di abitudine è il riflesso, che non è altro che una risposta pre-costruita a eventi e risultati che sono avvenuti ripetutamente nel corso della vita di un organismo o attraverso le generazioni di una specie. Il comportamento riflesso è più strettamente associato agli invertebrati e a porzioni più antiche del sistema nervoso umano, come il midollo spinale e il sistema nervoso autonomo. Al contrario, la flessibilità è più spesso associata ad animali che hanno cervelli di dimensioni relativamente maggiori, come i primati, i carnivori e alcuni cetacei. Non esiste tuttavia alcuna chiara linea di demarcazione tra i riflessi e il comportamento flessibile, al di là del numero, della complessità e del decorso temporale degli eventi che intervengono tra l'afferenza dello stimolo sensoriale e l'efferenza, sia essa motoria o di altro genere. I comportamenti maggiormente complessi, flessibili e orientati al futuro prodotti dagli esseri umani e da altri mammiferi sembrano essere in parte organizzati e pianificati da processi aventi luogo nella

FIGURA 32.5 Effetti di lesioni della corteccia orbitofrontale sul compito di svalutazione del rinforzo (reinforcer devaluation task).

Alcune delle più importanti intuizioni riguardanti il ruolo della OFC provengono dai risultati di studi di lesione nei primati. Nel compito di svalutazione del rinforzo, una scimmia è addestrata con coppie di stimoli che, attraverso l'apprendimento, sono associati alla somministrazione o meno di una ricompensa. Le ricompense stesse sono differenti e sono preannunciate dagli stimoli. Nel corso della fase iniziale, la preferenza per uno stimolo è controllata sperimentalmente mediante sazietà selettiva. Per esempio, per rendere la scimmia più motivata a mangiare ciliegie, l'animale verrebbe nutrito a sazietà con arachidi (questo processo svaluta il rinforzo). La scimmia viene poi sottoposta a una scelta tra stimoli associati a ciliegie o ad arachidi. Scimmie con lesioni a carico della OFC non adattano la propria preferenza nei confronti del cibo desiderato, così come invece fanno le scimmie sane. [Fonte: Baxter e Murray, 2002.]

Dale Purves, George J. Augustine, David Fitzpatrick, William C. Hall Anthony-Samuel LaMantia, Richard D. Mooney, Michael L. Platt, Leonard E. White

Neuroscienze

Quinta edizione italiana condotta sulla sesta edizione americanar

Neuroscience è un testo che affronta lo studio del cervello e del sistema nervoso nel suo insieme, cioè in termini molecolari, cellulari, sistemici, comportamentali e cognitivi. Realizzato sulla base dei studi e delle ricerche più recenti (condotte sia in campo umano sia animale), è un'opera completa, che negli anni si è dimostrata fondamentale per portare generazioni di studenti a comprendere le relazioni all'interno del sistema nervoso, dalla trasmissione dei segnali cellulari fino alla funzione cognitiva.

Il successo del libro è dovuto, oltre che al rigore della trattazione, allo stile di scrittura, di grande chiarezza, e al livello di approfondimento, orientato verso le esigenze degli studenti di Medicina, dei corsi di Neuroscienze e più in generale per quelli di Scienze della vita.

In questa quinta edizione è stata riorganizzata e fortemente aggiornata l'Unità 1, dedicata alla trasmissione dei segnali cellulari; sono state potenziate le schede di Applicazioni cliniche; e sono stati introdotti nuovi capitoli sull'attenzione e il processo decisionale.

Gli autori hanno inoltre inserito informazioni stimolanti e curiose, che tengono alta l'attenzione di chi legge e sono uno stimolo ad approfondire, aggiungendosi alle Letture di approfondimento proposte al termine di ogni capitolo.

L'apparato illustrativo è ricchissimo e molto curato. In appendice, è disponibile una sintetica rassegna di neuroanatomia con relativo atlante. Chiude il libro un corposo glossario di oltre 1000 lemmi.

Dale Purves, Duke Institute for Brain Sciences, Durham, North Carolina.

George J. Augustine, Nanyang Technological University,

David Fitzpatrick, Max Planck Florida Institute, Jupiter, Florida.

William C. Hall, Duke Institute for Brain Sciences, Durham, North Carolina.

Anthony-Samuel LaMantia, Fralin Biomedical Research Institute, Virginia Tech Institute, Roanoke.

Richard D. Mooney, Duke Institute for Brain Sciences, Durham, North Carolina.

Michael L. Platt, University of Pennsylvania, Philadelphia.

Leonard E. White, Duke Institute for Brain Sciences, Durham, North Carolina.

Le risorse multimediali

online.universita.zanichelli.it/purves5e

A questo indirizzo sono disponibili le risorse multimediali di complemento al libro. Per acce-

dere alle risorse protette è necessario registrarsi su my.zanichelli.it inserendo il codice di attivazione personale contenuto nel libro.

Libro con ebook

Chi acquista il libro può scaricare gratuitamente l'**ebook**, seguendo le istruzioni presenti nel sito. L'ebook si legge con l'applicazione Booktab Z, che si scarica gratis da App Store (sistemi operativi Ap-

ple) o da Google Play (sistemi operativi Android).

PURVES*NEUROSCIENZE 5ED ISBN 978-88-08-72049-8

234567890 (60A)