STROKE AND NEURO ANATOMY

Angela Roots

Right Brain

Art awareness

Creativity

Imagination

Intuition

Insight

Holistic thought

Music awareness

3-D forms

Left Brain

Analytic thought

Logic

Language

Reasoning

Science and Math

Written

Numbers skills

Right hand control

Left hand control

CONTRALATERAL CONTROL

1. Frontal Lobe Controls:

- Behaviour
- **Emotions**
- Organisation
- Personality
- **Planning**
- Problem solving

Arteries: ACA, MCA

- Judgement of shape, size, texture, and weight
- · The sensation of pressure and touch
- · Understanding of spoken/written

language Arteries: ACA, MCA

Controls:

- Balance
- Muscle co-ordination

4. Cerebellum

 Posture maintenance

Arteries: Basilar PICA, AICA, SCA

ACA = Anterior Cerebral Artery MCA = Middle Cerebral Artery **PCA = Posterior Cerebral Artery PICA = Posterior Inferior Cerebellar Artery** AICA = Anterior Inferior Cerebellar Artery SCA = Superior Cerebellar Artery

3. Occipital Lobe Controls:

- Colour recognition
- Shape recognition

Arteries:

PCA

Blood pressu

Digestion

5. Brainstem

Alertness

Controls:

- **Breathing**
- Heart rate

Arteries: Vertebral Basilar

6. Hippocampus Controls:

Object recogniting

Stores meanin words or place

Arteries: PCA

7. Temporal lobe Controls:

- Smell Identification
- Sound Identification
- Short-term Memory
- Hearing

Arteries: MCA, PCA

SPEECH CENTRES

Broca

controls the muscles of the larynx, pharynx and mouth that enable us to speak

Wernicke's area

Controls our understanding of language.

BLOOD SUPPLY TO THE BRAIN

WHAT IS A STROKE?

interruption of the blood supply to the brain, caused by a blocked or burst blood vessel...cuts off the supply of oxygen and nutrients, causing damage to the brain tissue. (World Health Organisation 2010)

Ischemic stroke

obstruction within a blood vessel 84% of all stroke cases.

ISCHAEMIC STROKE

<u>Atherosclerosis</u>

- Deposit of cholesterol and plaque
 within the walls of arteries
- Narrow lumen
- Reduce Blood flow

Thrombus

- Clot can form on roughened edges of plaque
- May block lumen

<u>Emboli</u>

- When a thrombus breaks off it becomes an embolus
- Travel through the blood stream until they reach a vessel too narrow to pass through
- Commonly form in the heart
- AF

Primary Intracerebral Haemorrhage (ICH) when a weakened blood vessel ruptures 11% of all stroke cases

INTRACEREBRAL HAEMORRHAGE

Subarachnoid Haemorrhage (SAH)

When a weakened blood vessel ruptures in the subarachnoid space.

5% of all stroke cases

SUBARACHNOID HAEMORRHAGE

Dissection

Carotid/vertebral artery

Tend to be younger patients

Preceeding neck trauma

Cerebral Venous Thrombosis

Prothrombotic tendency eg. Contraceptive pill/inflammatory illness/infection/pregnancy

TIA

- Transient Ischaemic Attack
- Symptoms 100% resolved
- Half are mimics
- 6.5% risk of stroke within 7 days
- 300mg aspirin
- Urgent assessment of risk factors

Illustration of GCS

