Medical Neuroscience | Tutorial Notes

Functional Microanatomy of Neurons

MAP TO NEUROSCIENCE CORE CONCEPTS¹

NCC1. The brain is the body's most complex organ.

NCC2. Neurons communicate using both electrical and chemical signals.

LEARNING OBJECTIVES

After study of the assigned learning materials, the student will:

- 1. Differentiate the basic classes of cells found in the central nervous system (CNS).
- 2. Characterize the "functional microanatomy" of neurons (differentiate neuronal cell bodies, dendrites, axons and synapses).
- 3. Describe the microanatomical composition of gray matter and white matter in the CNS.

TUTORIAL OUTLINE

- I. Functional microanatomy of neurons
 - A. general features of neurons
 - 1. Neurons are the fundamental unit of function in the CNS
 - 2. possess all cellular and metabolic machinery common to all other somatic cells (see Figure 1.3²)
 - 3. but they are distinguished from most other somatic cells by their:
 - a. rich diversity in morphology (shape)
 - b. bioelectrical properties (they generate electrical signals)
 - c. specializations for intercellular communication
 - B. survey of neuronal microanatomy (see Figure 1.2)
 - 1. **cell body**, also called a soma (= "body"; plural = *somata*)
 - a. contains nucleus, nucleic acids, and the usual organelles
 - typically, neurons are very active metabolically in order to support neural signaling and the synthetic requirements that are necessary to maintain the intricate protoplasmic processes that arise from neuronal somata

¹ Visit **BrainFacts.org** for *Neuroscience Core Concepts* (©2012 Society for Neuroscience) that offer fundamental principles about the brain and nervous system, the most complex living structure known in the universe.

² Figure references to Purves et al., *Neuroscience*, 5th Ed., Sinauer Assoc., Inc., 2012. [click here]

2. dendrites

- a. short (usually, about 100 microns in length) protoplasmic extensions that arise from somata
- b. primarily involved in receiving neural signals from other neurons
- c. dendritic spines
 - neurons that excite their synaptic partners have very short "spines" (that typically resemble tiny mushrooms) or short filaments along the length of their dendrites
 - ii. spines are primarily the sites where dendrites receive excitatory signals from the axon terminals of other neurons
 - iii. the dendrites of some neurons lack spines and are called "smooth"; these neurons typically inhibit their synaptic partners
 - d. exhibit an especially rich diversity of morphology among different classes of neurons
 - i. pyramidal neurons in the cerebral cortex have a single long "apical" dendrite and numerous shorter "basal" dendrites
 - ii. other neurons are "multipolar", meaning that their dendrites emanate from the soma in a somewhat regular array

3. axons

- a. long protoplasmic extension that arises from somata
- b. for some neurons, the axons are very short (<100 μ m); for others, axons can be very long (> 1 meter!)
- c. involved in the transmission or sending of neural signals away from the cell body and toward other neurons or effector cells
- 4. synaptic terminals or "synapses"
 - a. specialized contacts among neurons and between neurons and effector cells
 - b. synapses may be "electrical" (the small minority in the mature CNS) or "chemical" (the vast majority in the mature CNS) (see **Figures 5.1 & 5.3**)
 - c. usually found at the end of axons, with an axon terminal contacting a dendrite of another neuron
 - d. however, axon terminals may contact cell bodies or even other axon terminals

II. Neural tissue

A. gray matter

- 1. appears somewhat darker in coloration (brown or gray) when observed in a brain that is cut open obtained at autopsy
- 2. contains:
 - a. neurons (cell bodies, dendrites, axons, and axon terminals or synapses)
 - b. glial cells
 - c. vascular endothelium

B. white matter

- 1. appears somewhat lighter in coloration (light tan or white) when observed in a brain that is cut open obtained at autopsy
- contains:
 - a. the axons of neurons (but—with rare exceptions—no cell bodies, dendrites, or axon terminals)
 - b. glial cells (those that make myelin—insulation around axons)
 - c. vascular endothelium

III. classes of neurons (see Figure 1.2)

- a. projection neurons
 - i. characterized by long axons that project far from somata ("project" signals to a distant target) (see blue cells in Figure 26.2)
 - ii. some project away from the CNS in peripheral nerves (see Figure 1.7)
 - afferent neurons: projection neurons that *receive* information from the environment (e.g., via sensory receptors)
 - efferent neurons: projection neurons that *send* information out to effector cells (e.g., via nerves to muscle cells or glands)
 - iii. however, projection neurons also make shorter connections to nearby neurons via axon collaterals
 - iv. most projection neurons are excitatory (i.e., they "excite" their targets)

b. interneurons

i. characterized by shorter axons that project only a short distance (100s of microns) in the CNS to nearby neurons ii. many are excitatory (see green cells in **Figure 26.2**), but most are inhibitory (they prevent their targets from becoming "excited") (see purple cell in **Figure 1.7**)

STUDY QUESTIONS

How does information flow through a neuron?

- A. dendrite --> synapse --> cell body --> axon--> dendrite
- B. synapse --> dendrite --> axon--> cell body --> synapse
- C. synapse --> dendrite --> cell body --> axon--> synapse
- D. axon--> dendrite --> synapse --> cell body --> axon

Which set of microanatomical structures are typically found in white matter?

- A. synapses, vascular endothelium, neuronal cell bodies, axons
- B. vascular endothelium, axons
- C. synapses, vascular endothelium, neuronal cell bodies
- D. vascular endothelium, neuronal cell bodies, axons