第七章

脑的电活动 睡眠与觉醒的脑机制

Before we start...

- 我们一生中1/3的时间将在睡眠中度过
- 吃饭和娱乐也会占据另外的1/3时间
- 在剩余1/3的生命中
 - 童年和各种教育占据1/3
 - 老年时期占据另外1/3
 - 因此,只有大约1/9的生命,大约不足10年 时间,可以用于有效的工作

Before we start...

- 睡眠的大部分时间都被浅睡或焚境占据
- 通常在整个夜晚,只有不足30分钟是真 正的深睡眠
- 事实上,我们在所谓清醒的日间也很少 有真正清醒、没有做白日梦或注意力分 散的时候

因此:

- 我们有必要了解下述两类过程
 - 睡眠和觉醒
 - 梦与非梦

What we will learn

- ●脑电图
- 脑的状态: 睡眠与觉醒

脑电图

- <u>EEG简介</u>
- EEG的记录
- EEG在基础和临床医学中的应用

EEG简介

- +EEG的定义
 - +通过放置在头皮表面的多个电极 所记录到的一组场电位

EEG的历史

- Richard Caton, 利物浦内科医生
 - 将电极直接放在暴露的动物脑表面、发现存在电信号,发表于**1875年**
 - 1887年, **Caton**通过干扰落在动物眼中的光线, 检测到脑电的负向波动

History of EEG

- Dr. Hans Berger, 奥地利精神病学家
 - 首次记录人体脑电
 - 十八世纪20年代早期,利用移动感光纸和内动光点记录脑电,发现每秒10次的常规波动
 - 由于这是他第一个从人类EEG中分离出来的 波,他将此波动命名为α波
 - 1929年,Berger发表了该结果,这是有关人 类脑电的第一篇论文

History of EEG

- Dr. Hans Berger的谨慎精神
 - Berger在自己和其它许多人身上反复记录
 - 通过同步记录心电和头部血压变化,排除了 由血循环造成波动假相的可能性
 - 将电极放在皮肤以下记录,排除了波动来自 皮肤的可能性

History of EEG

• Dr. Hans Berger

- 十八世纪30年代, 首先命名了α波和β波
- 第一个采用EEG作为脑电图的缩写名称
- 提出β波幅度小于α波
- 指出β波与集中注意力和惊跳反应有关

History of EEG

• Dr. Hans Berger

- 1931年,发现α波在睡眠、全身麻醉、使用 可卡因等情况下消失
- 发现脑损伤造成颅内高压的患者α波幅度减低
- 发现癫痫患者的高幅脑电波
- 发现Alzheimer's病和多发性硬化患者存在 EEG改变

History of EEG

• Dr. Hans Berger

- Carl Zeiss基金会注意到Berger的一系列发现
- 赠送给他电子放大器和特质的示波器、并为 他配备了助手

History of EEG

• Dr. Hans Berger

- 发现癫痫病人在发作后脑波几乎变平: α波 随着意识的恢复而恢复
- 脑波在出生两月后才出现,与脑内神经元髓 鞘化的过程一致

Alpha 7.5-13 20-60 清醒、放松 Beta 14-30 2-20 思维活动 Theta 3.5-7.5 20-100 儿童的支配频率,在成人随困倦和注意而增加			频率与	波幅
Beta 14-30 2-20 思维活动 Theta 3.5-7.5 20-100 儿童的支配频率,在成 人随困倦和注意而增加	种类	频率(Hz)	波幅(uV)	主导时期
Theta 3.5-7.5 20-100 儿童的支配频率,在成人随困倦和注意而增加	Alpha	7.5-13	20-60	清醒、放松
人随困倦和注意而增加	Beta	14-30	2-20	思维活动
Delta 0.4-3 20-200	Theta	3.5-7.5	20-100	儿童的支配频率, 在成 人随困倦和注意而增加
Dolla 0.4-3 20-200	Delta	0.4-3	20-200	深睡,婴儿支配频率

脑波的起源

● 目前认为,神经细胞的内在特性(intrasie properties)及其相互间的突触连接决定了神经网络的振荡特性

EEG的临床应用

- ●癫痫
 - 由于神经元混沌式活动导致的惊厥
- 睡眠障碍
- 脑肿瘤

睡眠与觉醒

- 睡眠一觉醒周期是一种昼夜予律
- 人的睡眠可按EEG特征分期
- <u>睡眠过程呈现慢波睡眠和快速眼动睡眠</u> 的周期性交替
- 睡眠的生物学意义
- 睡眠一觉醒节律的机制-中枢的主动活动

概述

- 睡眠与觉醒: 两种不同的功能状态
 - 觉醒状态:与环境有主动感觉运动联系、产生复杂适应行为
 - 睡眠状态: 联系减弱或消失, 伴有躯体和植物性功能变化
 - 睡眠与觉醒是以自然昼夜为周期的生理活动
- 人类对睡眠的认识
 - 两种睡眠时相,特别是快动眼睡眠的发现

Ú

睡眠/觉醒周期与昼夜节律 |

- ●昼夜节律(circadian rhythm)
 - 与24小时自然昼夜交替大致同
- 人一生中的睡眠觉醒周期
 - 始于出生时,随年龄增长而变化:
 - 新生儿一昼夜多个周期(60~90 min)
 - 儿童两个周期(午睡与夜间睡眠)
 - 成年人一个周期(与昼夜交替大致同步)

睡眠/觉醒与昼夜节律!!

- 睡眠觉醒周期由身体内部的生物钟决定
 - 曾经的推测-由昼夜节律决定的被动反应
 - 如今的认识-
 - 与外界环境'隔离'(隔绝昼夜,温度,真实的时间变化)的受试者:
 - 睡眠觉醒周期依然存在,但延长至25小时而非24 小时

睡眠/觉醒与昼夜节律!!

- ●睡眠觉醒周期由身体内部的生物钟决定
 - 一睡眠觉醒周期的节律是独立于外界, 并与 其他生理节律无依从关系的内部节律
 - 一脑内内在的节律-生物钟, 在正常情况下接受自然界的明暗变化信息, 并将内在节律与自然界昼夜节律同步起来

Ú

睡眠的时相

- 非快速动眼睡眠,占75% 脑电活动以大而慢的节律为主,又称慢 波睡眠,脑内一般不生成复杂的梦
- 快速动眼睡眠REM, 占25%, 脑内出现生动详细的梦境

非快速动眼睡眠的特征

- 全身的肌张力下降,运动减至最小。机体的体温和能耗降低。
- 副交感神经系统的活动增强,导致心律、呼吸和泌尿均减慢,消化活动增强。
- 脑的能耗和神经元总体放电频率达最低点, 脑电波节律慢振幅大,大部分感觉输入甚至 根本达不到皮层。
- "休闲的大脑,可动的躯体"

快速动眼睡眠的特征

- 脑电活动呈快速低电压的波动,看起来几乎与 觉醒状态的脑电活动无异,脑的每耗比清醒状态下高。
- 骨骼肌张力几乎完全丧失,躯体大部分实际上 动不了,交感神经系统的活动占主导地位,心 律和呼吸加速但变的不规则。
- 呼吸系统肌肉活动很微弱,但眼肌和耳内肌度 人的活跃,眼睑闭合,眼球时而迅速的来回运动。
- "活跃的大脑,瘫痪的躯体"

睡眠的脑电图特征与分期

- 睡眠的EEG分期:
 - 非REM睡眠分为1、2、3、4阶段,
 - 阶段1: 过渡性睡眠,持续几分钟,最浅最容易唤醒。 α波明显减少,出现低幅快波,眼球缓慢转动
 - 阶段2: 睡眠稍深,持续5-15min,出现睡眠梭形波,眼动几乎停止。
 - 阶段3: 在δ波、θ波为背景的基础上,有睡眠梭形波, 眼和躯体停止运动。
 - 阶段4: 睡眠最深,高幅慢波,δ波超过50% 1.5[~]2Hz,75μV以上。持续20-40min。

睡眠的脑电图特征与分期

- 整夜中睡眠EEG各阶段的持续时间及其转化规律
 - 睡眠开始后, EEG变化为阶段觉醒——非REM (1→2→3→4 →3 →2), REM, 非REM (1→2→3→4 →3 →2), REM → 非REM →3 →2) → REM →非REM (1→2→ →3 →2) → REM →非REM (1 →2) → REM →觉醒
 - 一夜中循环4 5次。越近早晨,最大睡眠深度↓ 不能到阶段4。
 - 随着睡眠的进程,非REM睡眠的时程逐渐缩短(特别是3期和4期),而REM睡眠相延长,最长50min。
 - 一夜间的REM睡眠有一半发生在最后三分一的睡眠

慢波睡眠和快速眼动睡眠-1

- 慢波睡眠: 脑电同步化
 - 首次出现的阶段1及阶段2、3、4均属慢坡睡眠或同步化睡眠
 - 脑电特征: 在该睡眠时相, 脑电以频率逐渐减慢、幅度逐渐增高、 δ波所占比例逐渐增多为特征。阶段3,4合称为δ睡眠
 - 功能特征:循环、呼吸、交感神经等系统活动随 眠加深而降低,且相当稳定;肌张力明显下降但保 持一定肌紧张,平均20min调整睡眠姿势一次

慢波睡眠和快速眼动睡眠-lla

- 快速眼动睡眠 (REM): 去同步 N 脑电
 - 脑电特征: 脑电回到阶段1, 行为睡眠继续, 脑电则去同步化类似觉醒, 称为快波睡眠或去同步化睡眠; 但海马电图显示4 10 Hz的高度同步化θ波, 并与全身肌张力进一步降低偶联

慢波睡眠和快速眼动睡眠-IIb

- 快速眼动睡眠(REM): 去同步 N 脑电
 - 功能特征:此期颈后肌、四肢抗重力肌 几乎消失,交感活动广泛抑制,心率、 心输出量↓,血压↓,下丘脑体温调节功 能↓↓或丧失,内稳态低下是此阶段的显 著特征;似乎睡眠进一步加深,但与脑 电变化不一致,故也称异相睡眠

慢波睡眠和快速眼动睡眠-IIIa

- 快速眼动睡眠:去同步化脑电
- 其它特征:控制眼运动、听小骨位移和呼吸的肌肉保持张力。眼球快速扫视,叠加在缓慢眼动的背景上。

慢波睡眠和快速眼动睡眠-IIIb

- REM期间唤醒,74%-95%正在做禁;非REM 期间唤醒,极少做梦。上述现象可能与梦 境有关
- 觉醒状态只能进入非REM;非REM或REM均可直接觉醒,但REM自动觉醒可能性更大(似乎是最浅的睡眠);但REM期环境刺激唤醒阈显著提高(此角度又是最深的睡眠)哪一种睡眠更深?──睡眠深度不能只用一种参数说明

慢波睡眠和快速眼动睡眠-IV

◆快速眼动睡眠期位相性运动由脑区神经 元活动触发

REM睡眠的神经控制来自于脑干深部,特别是脑桥的 弥散性调制系统。

慢波睡眠和快速眼动睡眠-IV

● 两种睡眠状态的周期性交替:

一夜中慢波睡眠与REM睡眠周期性交替4-6次、每一周期约90-120min

两次REM睡眠间的时间间隔渐短,但每次的REM睡眠持续时间渐增加

青年人, REM睡眠占总睡眠的20-25%

慢波睡眠的较深时期(阶段3、4)主要在睡眠的前半段,较浅的睡眠时期和REM睡眠主要在睡眠时间的后半,故清晨人易醒来.

Ú

睡眠的生物学意义-la

- ●不同属和不同发育阶段动物睡眠需求不同种
 - 非REM存在于所有哺乳类、鸟类和部分爬行动物,两栖类和鱼类无; REM首先出现在鸟类,仅见于孵化后很短时间,占总睡眠时间1%; 成年哺乳动物则占20~30%

睡眠的生物学意义-lb

●不同种属和不同发育阶段动物睡眠需求不同

- 睡眠时间: 婴儿期16h以上, 青春期8h, 老年期更短; 非REM-REM周期: 新生儿45min, 成年人90min; REM睡眠婴儿占50%, 2岁占 30~35%, 10岁后25%

睡眠的生物学意义-IIb

- ●REM睡眠与神经系统发育成熟
 - 人类睡眠时间随年龄变化
 - 个体发生过程中,人睡眠的成熟表现在REM睡眠和 慢波睡眠阶段4

REM睡眠: 出生前在子宫内已有, 出生时8人时, 青春期只有1.5-1.7小时

慢波睡眠阶段4: 从胚胎发育到中年呈指数下降,60岁后可消失。

- REM睡眠时的氧耗量比觉醒状态下强体力或脑力活动时更多,提示REM睡眠可促进脑发育成熟。

睡眠的生物学意义-lla

- 剥夺睡眠后的睡眠反弹
 - 剥夺睡眠导致清醒后出现补偿性睡眠反弹
 - 选择性剥夺REM睡眠导致REM睡眠反弹 (几乎 所有鸟类和哺乳类)

睡眠的生物学意义-Шa

- 梦与生理睡眠
- 梦与REM睡眠有关的事实的确立, 改变了过去的关于 梦的观点:

过去: 梦少, 且从受试者对梦的回忆来判断是否有梦现代生理学研究表明, 每个人夜间睡眠中(每次的REM睡眠)都可能有梦. 但随着REM睡眠转入慢波睡眠后的时间越长, 回忆出梦的可能性越少.

睡眠的生物学意义-Ⅲ

- REM强度例如眼运动等与梦的内容有 关,多变化的梦较平静的梦与REM的 频度有关。
- REM睡眠时梦是清晰的。慢波睡眠时 偶尔也有梦,但梦不易回忆,梦中的 形象也是模糊的,情绪也少

Ú

- ◆梦多发生在REM期,梦中有多种行动, REM期运动皮层神经元的活动也很频繁,除了 眼球和内耳外,为什么身体其它部位尤其四肢 很少真正行动?
- ◆ 梦多发生在REM期,梦中有多种行动,REM期运动皮层神经元的活动也很频繁,除了眼球和内耳外,为什么身体其它部位尤其四肢很少真正行动?
- 控制睡眠过程的深部脑干系统有效抑制 了脊髓运动神经元,阻止下行的运动指 令表达为实际的运动——保护机制。
- REM睡眠行为疾病

- Freud: 梦是对伪装起来愿望的一种释放,是表 达性和攻击幻想的一种无意识方式,这些幻想 在觉醒时被禁止
- REM睡眠,在记忆形成中扮演重要角色:

REM睡眠通过某种途径有助于记忆的整合或巩固,剥夺人或者大鼠的REM睡眠会损伤多种任务的学习能力;

经历高强度的学习后, REM睡眠随之增加。

睡眠与觉醒的脑机制

- ——睡眠是主动的过程,要求多个脑区的同时参与
- 脑桥弥散性调制系统对睡眠和觉醒起最关键的控制作用。
- 脑干NE和5-HT能神经元在觉醒期间放电、维持觉醒状态; Ach能神经元活动则维持快速动眼睡眠。
- 弥散性调制系统控制丘脑的节律活动,丘脑反过来控制大脑皮层的脑电节律,丘脑缓慢的、与睡眠相关的节律阻断感觉信息输入大脑皮层。
- 睡眠还涉及下行调制系统的活动,例如做梦时,脑通过下 行调制系统有效控制运动神经元

睡眠/觉醒与中枢主动活动-1

- 早期认为睡眠是被动的去传入机制
 - 认为脑的感觉传入对维持睡眠一觉醒周期必要
 - 损毁外侧被盖区特异性感觉上行通路不影响睡眠周期;损毁脑干中轴部位网状结构上行投射则导致持续深度睡眠
 - 认为脑干网状结构活动维持觉醒,该活动**减弱** 则睡眠

睡眠/觉醒与中枢主动活动-II

- 现代睡眠理论: 睡眠是睡眠中枢引起的主动活动 结果
- 脑干存在特定睡眠诱导区
 - 麻醉脑干头端可使清醒猫入睡,麻醉其尾侧可时睡眠猫清醒,提示脑干尾侧可诱发睡眠
 - 脑干睡眠诱导区位于脑桥中央睡眠与延髓尾侧之间,包括中缝核、孤束核、蓝斑及网状结构背内侧;中缝核头部损毁影响非REM,尾部损毁主要抑制REM

睡眠/觉醒与中枢主动活动-III

- 现代睡眠理论: 睡眠是睡眠中枢引起的主动活动结果
- 中缝核群: 5-HT能神经元密集区。
- 中缝头部形成慢波睡眠,其尾部则触发REM。
- 孤束核:激活此区可引起睡眠,但损伤该区并不引起失眠,提示其间接作用,分析表明,引发睡眠可能与调制网状结构的唤醒物质有关。
- 一般认为,中缝核头部、孤束核极其邻近的网状神经元 是产生慢波睡眠的特定脑区。它们共同组成上行抑制系统,一方面调制网状结构的唤醒物质引发睡眠,另一方面还可对驱动他的网状激活系统有负反馈作用,从而诱发睡眠。

睡眠/觉醒与中枢主动活动-V

- 中枢神经递质与睡眠/觉醒: 5-HT、NE和Ach
 - 抑制5-HT可造成完全失眠,但一局后非REM和REM可恢复70%,提示有代偿机制存在
 - NE上行背束可抑制中缝核5-HT神经元,影响非REM 损毁NE导致非REM增加;损毁蓝斑尾部,REM完全被 抑制
 - 阻止ACh合成可延长非REM,注射ACh到蓝斑附近可 触发REM;网状大细胞核胆碱能神经元在REM期位相 性快速放电,蓝斑NA神经元REM期放电减少
 - 总之、Ach能系统神经元的活动能触发REM睡眠、当蓝斑的NE能神经元和中缝核群的5-TH能神经元开始放电、REM睡眠时期终止。

睡眠/觉醒与中枢主动活动-VI

- 视交叉上核:昼夜节律的可能生物钟
 - 明暗变化可将近日节律变成日节律
 - 损毁下丘脑可消除日节律
 - 切断视束或视交叉尾侧,光照仍可继续导致 睡眠/觉醒周期
 - 提示存在视网膜一下丘脑直接通路
 - 基本生物钟位于下丘脑视交叉上核
 - 接受视网膜直接输入和中缝核纤维投射
 - 损毁可取消内源性行为和激素分泌的昼夜节律

睡眠/觉醒与中枢主动活动-VII

- 肽类物质参与睡眠一觉醒节律调
 - 剥夺睡眠狗脑脊液导致正常狗睡眠,提示存在促睡 眠因子
 - S因子: 胞壁酰肽和胞壁酰二肽, 促眠和增强免疫
 - $-\delta$ 促眠肽: 9肽, 使EEG幅度、 δ波增加
 - SPS: 尿苷和氧化谷胱甘肽, 可来自人参等植物
 - 前列腺素D2、褪黑素、血管活性肠肽、精氨酸催产素、IL1、IFN、TNF均可促睡眠

祝各位安眠无梦、常做美梦、 梦想成真!

Ú