260-2017-01-20-neuranatomy

Rick Gilmore 2017-01-18 11:53:43

Prelude

Prelude

Today's topics

- Logistics for Monday and Wednesday
- Wrap up on functional methods
- Neuroanatomy
 - Through song and dance

Next week's logistics

Mon, January 23

- A-L: Tour of Social, Life, & Engineering Sciences Imaging Center (SLEIC). Meet in lobby of Chandlee.
- M-Z: Neuroanatomy Lab

Wed, January 25

- A-L: Neuroanatomy Lab
- M-Z: Tour of Social, Life, & Engineering Sciences Imaging Center (SLEIC). Meet in lobby of Chandlee.

Wrap-up on functional methods

Which of the following methods has temporal resolution on the order of seconds?

- A. functional MRI
- B. EEG
- C. MEG
- D. single-unit recording

Which of the following methods has temporal resolution on the order of seconds?

- A. functional MRI
- B. EEG
- C. MEG
- D. single-unit recording

Which of the following methods has high/fine *spatial* resolution?

- A. functional MRI
- B. PET
- C. EEG
- D. Optogenetic stimulation

Which of the following methods has high/fine *spatial* resolution?

- A. functional MRI
- B. PET
- C. EEG
- D. Optogenetic stimulation

Evaluating stimulation methods

- Spatial/temporal resolution?
 - Assume stimulation mimics natural activity?
 - Optogenetic stimulation highly similar, others less so
- Deep brain stimulation as therapy
 - Parkinson's Disease
 - Depression
 - Epilepsy

Deep brain stimulation

Simulating the brain

- Computer/mathematical models of brain function
- Example: neural networks
- Cheap, noninvasive, can be stimulated or "lesioned"

Spatial and Temporal Resolution

[(Sejnowski, Churchland, and Movshon 2014)](http://doi.org/10.1038/nn.3839)

Neuroanatomy

Brain anatomy through dance

Finding our way around

Anterior/Posterior

Medial/Lateral

Superior/Inferior

Dorsal/Ventral

Rostral/Caudal

Directional image

 $https://upload.wikimedia.org/wikipedia/commons/thumb/e/e7/Blausen_0019_AnatomicalDirectionalReferences. png/800px-Blausen_0019_AnatomicalDirectionalReferences.png$

Bipeds vs. quadripeds

 $https://upload.wikimedia.org/wikipedia/commons/thumb/0/00/1303_Human_Neuroaxis.jpg/800px-1303_Human_Neuroaxis.jpg$

No matter how you slice it

Horizontal/Axial

Coronal/Transverse/Frontal

Sagittal (from the side)

Slice diagram

 $http://www.science teacher program.org/biology/chillemistudent guide 1-06/brain_directions_planes_sections__directions_-_small.gif$

Supporting structures
Meninges
Ventricular system
Blood supply
Meninges
Dura mater
Arachnoid membrane
Subarachnoid space
Pia mater
Meninges
https://upload.wikimedia.org/wikipedia/commons/thumb/8/8e/Meninges-en.svg/1280px-Meninges-en.svg. png
Ventricular system
$https://upload.wikimedia.org/wikipedia/commons/d/d4/Blausen_0896_Ventricles_Brain.png$
Ventricles
Lateral (1st & 2nd)
$3\mathrm{rd}$
Cerebral aqueduct
4 h
Cerebrospinal fluid (CSF)
• Clears metabolites during sleep (Xie et al. 2013).
Blood Supply
http://surgery.med.miami.edu/images/Circulation_of_brain.gif
Blood Supply
Arteries

• Circle of Willis

Blood/brain barrier

- Cells forming blood vessel walls tightly packed
- Active transport of molecules typically required

Blood/brain barrier

http://www.nature.com/nrn/journal/v7/n1/images/nrn1824-f3.jpg

Area Postrema

• Brainstem, blood-brain barrier thin

Area Postrema

http://www.nature.com/nrendo/journal/v9/n10/images/nrendo.2013.136-f2.jpg

Organization of the Nervous System

Central Nervous System (CNS)

- Brain
- Spinal Cord
- Everything encased in bone

Peripheral Nervous System (PNS)

Organization of the brain

Major division	Ventricular Landmark	Embryonic Division	Structure
Forebrain	Lateral	Telencephalon	Cerebral cortex Basal ganglia
	Third	Diencephalon	Hippocampus, amygdala Thalamus
Midbrain	Cerebral Aqueduct	Mesencephalon	Hypothalamus Tectum, tegmentum

Organization of the brain

Major division	Ventricular Landmark	Embryonic Division	Structure
Hindbrain	4th	Metencephalon	Cerebellum, pons
	-	Mylencephalon	Medulla oblongata

Hindbrain

Structures adjacent to 4th ventricle

- Medulla oblongata
- Cerebellum
- Pons

Medulla oblongata

https://upload.wikimedia.org/wikipedia/commons/6/69/1311_Brain_Stem.jpg

Medulla

- Cardiovascular regulation
- Muscle tone
- Fibers of passage
- Cranial nerves VI-XII

Cerebellum

- "Little brain"
- Dorsal to pons
- Movement coordination, simple learning

Pons

- Bulge on brain stem
- Neuromodulatory nuclei
- Relay to cerebellum
- Cranial nerve V

Midbrain

http://antranik.org/wp-content/uploads/2011/11/the-brain-stem-mid-brain-left-lateral-view-superior-colliculus-inferior-center of the content of the conten

Midbrain components

Tectum

Tegmentum

Tectum

https://upload.wikimedia.org/wikipedia/commons/0/0b/Gray719.png

Tectum

- Tectum -> "roof"
- Superior and inferior colliculus
- Reflexive orienting of eyes, head, ears

Tegmentum

- Tegmentum -> "floor"
- Species-typical movement sequences
- Cranial nerves III, IV
- Neuromodulatory nuclei
 - Dopamine (DA)
 - Norepinephrine (NE)
 - Serotonin (5-HT)

Forebrain

http://classconnection.s3.amazonaws.com/252/flashcards/1048252/png/forebrain1328987872235.png

Forebrain Components

Diencephalon

Telencephalon

Diencephalon

https://upload.wikimedia.org/wikipedia/commons/a/a0/1310_Diencephalon.jpg

Diencephalon Components

- Thalamus
- Hypothalamus

Thalamus

http://neurobiologychapter3.weebly.com/uploads/1/4/1/8/1418733/5118342.jpg?401x231

Thalamus functions

- Input to cortex
- Functionally distinct nuclei (collection of neurons)
- Lateral geniculate nucleus (LGN), vision
- Medial geniculate nucleus (MGN), audition

Hypothalamus

- Four Fs: fighting, fleeing, feeding, and reproduction
- Controls pituitary gland ("master" gland)
 - Anterior (indirect release of hormones)
 - Posterior (direct release of hormones)
 - * Oxytocin
 - * Vasopressin

Hypothalamus

 $http://higheredbcs.wiley.com/legacy/college/tortora/0470565101/hearthis_ill/pap13e_ch14_illustr_audio_mp3_am/simulations/figures/hypothalamus.jpg$

Next time...

• SLEIC or neuroanatomy lab

References

Sejnowski, Terrence J, Patricia S Churchland, and J Anthony Movshon. 2014. "Putting Big Data to Good Use in Neuroscience." *Nature Neuroscience* 17 (11). Nature Publishing Group: 1440–1. doi:10.1038/nn.3839.

Xie, Lulu, Hongyi Kang, Qiwu Xu, Michael J Chen, Yonghong Liao, Meenakshisundaram Thiyagarajan, John O'Donnell, et al. 2013. "Sleep Drives Metabolite Clearance from the Adult Brain." *Science* 342 (6156). American Association for the Advancement of Science: 373–77. doi:10.1126/science.1241224.