Medical Neuroscience | Tutorial Notes

Lower Motor Neuronal Control—Overview and Motor Units

MAP TO NEUROSCIENCE CORE CONCEPTS¹

- NCC1. The brain is the body's most complex organ.
- NCC3. Genetically determined circuits are the foundation of the nervous system.

LEARNING OBJECTIVES

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

- 1. Discuss the general somatotopic organization of motor neurons in the ventral horn of the spinal cord.
- 2. Characterize the motor unit and discuss different types of motor units.

TUTORIAL OUTLINE

- I. Introduction
 - A. Overall organization of the neural centers that control movement (see Figure 16.1²)
 - 1. spinal cord circuits: "final common pathway" or "basic motor system"
 - a. **segmental reflexes** involving alpha (and gamma) motor neurons (i.e., "lower motor neurons"), local circuit interneurons, and afferent somatic sensory input (e.g., myotatic or "knee-jerk" reflex)
 - b. **intersegmental reflexes** mediated by interneurons that coordinate the activities of segmental circuits at multiple levels of the spinal cord (and brainstem) (e.g., central pattern generators for locomotion)
 - 2. descending control systems
 - a. volitional somatic movement: pyramidal motor system
 - (i) motor cortex (primary motor cortex and premotor cortex) plans and directs the execution of volition movements ("pyramidal" -outflow from the motor cortex is directed down the pyramidal tract; i.e., via the medullary pyramids)
 - b. involuntary somatic movement ("extrapyramidal" -- outflow does not involve the pyramidal tract)

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]

- brainstem centers (reticular formation, vestibular nuclei, superior colliculus) coordinate somatic motor activities that are largely involuntary (e.g., postural adjustments and orienting reflexes toward sensory stimuli)
- (ii) limbic centers in the forebrain (amygdala, orbital-medial prefrontal cortex, hypothalamus) also motivate movement (important in emotional or appetitive behavior, as well as addictive behavior)
- c. visceral motor activity -- related to homeostasis and emergency responses ("fight or flight"), and the expression of emotional behavior
 - (i) activities are usually integrated with somatic motor behavior
- 3. major brain systems that modulate descending control systems
 - a. **basal ganglia** (dorsal stream) selects and initiates appropriate motor programs and suppresses inappropriate motor programs
 - b. **cerebellum** adjusts motor programs "on-line" with the aid of proprioceptive feedback
- II. Spinal Cord Circuitry and the Control of Movement
 - A. distribution of lower motor neurons
 - 1. spinal cord (see Appendix Figure A4-A6, Table A1, and Figure 16.2)
 - a. motor neurons (both alpha and gamma) are located in the ventral horn of the spinal cord
 - b. the **motor neuronal pool** for a given muscle (i.e., all the motor neurons that innervate a muscle) forms a rod-shaped column that spans several cord segments
 - c. somatotopy within the ventral horn
 - (i) segmental organization: **cervical** and **lumbar enlargements** contain motor neurons that govern the arms and legs
 - (ii) organization across the ventral horn (see Figure 16.3)
 - neurons that innervate axial and proximal musculature are located medially in the ventral horn
 - neurons that innervate the distal extremity are located laterally in the ventral horn
 - 2. brainstem (see Appendix Figure A8)
 - a. motor neurons are located in cranial nerve nuclei in the dorsal-medial (somatic motor) and paramedian (branchial motor) zones
 - b. the motor neuronal pool for a given muscle forms a column or cluster in a brainstem motor nucleus
 - B. The motor unit and its recruitment

- 1. **motor unit** = an alpha motor neuron and the muscle fibers it innervates (see Figures 16.5 & 16.6)
 - a. slow motor units
 - b. fast fatigue-resistant motor units
 - c. fast fatigable motor units
- 2. regulation of muscle force
 - a. **size principle**: slow motor units are recruited first, then fast fatigue-resistant motor units, and finally fast fatigable motor units (**Figure 16.7**)
 - b. provides for the matching of the physiological properties of different motor unit types with the demands of specific motor task
 - c. motor units are subject to use-dependent plasticity (see **Box 16A**)

STUDY QUESTION

- Q1. What kinds of neurons innervate skeletal muscle?
 - A. neurons in the motor cortex
 - B. neurons in the cerebellum
 - C. neurons in the basal ganglia
 - D. neurons in the ventral horn of the spinal cord
 - E. neurons in the dorsal horn of the spinal cord
- Q2. Make fist. Now squeeze harder. What just happened?
 - A. When you squeezed harder, you recruited additional smaller motor units than the ones that were first activated.
 - B. When you squeezed harder, you recruited additional larger motor units than the ones that were first activated.
 - C. When you squeezed harder, you decreased the activity of lower motor neurons in the ventral horn of the cervical spinal cord.