Brain and Spinal cord

· Reflex – rapid, predictable, and involuntary responses to stimuli

· Reflex arc – direct route from a sensory neuron, to an interneuron, to an effector

[image: image2.jpg]Skin ___—Spinalcord

(in cross-section)

Stimulus at distal
end of neuron

(@ Receptor

s —r—

(@ Motor neuron

@ Integration
center

Association
neuron

(a)

‘Copyright © 2003 Pearson Education, Inc.. publishing as Berjamin Cummings.

Regions of the Brain

· Cerebral hemispheres

· Diencephalon

· Brain stem

· Cerebellum
Cerebral Hemispheres (Cerebrum)

· Paired (left and right) superior parts of the brain

· Include more than half of the brain mass

· The surface is made of ridges (gyri) and grooves (sulci)

· Fissures (deep grooves) divide the cerebrum into lobes

· Surface lobes of the cerebrum

· Frontal lobe

· Parietal lobe

· Occipital lobe

· Temporal lobe

 Specialized Areas of the Cerebrum

· Somatic sensory area – receives impulses from the body’s sensory receptors

· Primary motor area – sends impulses to skeletal muscles

· Broca’s area – involved in our ability to speak

· Cerebral areas involved in special senses

· Interpretation areas of the cerebrum

Layers of the Cerebrum

· White matter

· Fiber tracts inside the gray matter

· Example: corpus callosum connects hemispheres

Gray matter

· Outer layer

· Composed mostly of neuron cell bodies

Diencephalon

· Sits on top of the brain stem

· Enclosed by the cerebral hemispheres

· Made of three parts

· Thalamus

· Hypothalamus

· Epithalamus

Thalamus

· The relay station for sensory impulses

· Transfers impulses to the correct part of the cortex for localization and interpretation

Hypothalamus

· Under the thalamus

· Important autonomic nervous system center

· Helps regulate body temperature

· Controls water balance

· Regulates metabolism

· An important part of the limbic system (emotions)

· The pituitary gland is attached to the hypothalamus

Epithalamus

· Houses the pineal body (an endocrine gland)

· Includes the choroid plexus – forms cerebrospinal fluid
Brain Stem

· Attaches to the spinal cord

· Parts of the brain stem

· Midbrain

· Pons

· Medulla oblongata

Midbrain

· Reflex centers for vision and hearing

Pons

· The bulging center part of the brain stem

· involved in the control of breathing

Medulla Oblongata

· The lowest part of the brain stem

· Merges into the spinal cord

· Contains important control centers

· Heart rate control

· Blood pressure regulation

· Breathing

· Swallowing

· Vomiting

Cerebellum

· Two hemispheres with convoluted surfaces

· Provides involuntary coordination of body movements

Protection of the Central Nervous System

· Scalp and skin

· Skull and vertebral column

· Meninges

· Cerebrospinal fluid

· Blood brain barrier

Meninges

· Dura mater

· Double-layered external covering

· Periosteum – attached to surface of the skull

· Meningeal layer – outer covering of the brain

· Arachnoid layer

· Middle layer- Web-like

· Pia mater

· Internal layer- Clings to the surface of the brain

Cerebrospinal Fluid

· Similar to blood plasma composition

· Formed by the choroid plexus

· Forms a watery cushion to protect the brain

· Circulated in arachnoid space, ventricles, and central canal of the spinal cord

Blood Brain Barrier

· Includes the least permeable capillaries of the body

· Excludes many potentially harmful substances

· Useless against some substances

· Fats and fat soluble molecules

· Respiratory gases

· Alcohol

· Nicotine

· Anesthesia

Spinal Cord

· Extends from the medulla oblongata to the region of T12

· Below T12 is the cauda equina (a collection of spinal nerves)

· Enlargements occur in the cervical and lumbar regions

· Exterior white mater – conduction tracts

· Internal gray matter - mostly cell bodies

· Dorsal (posterior) horns

· Anterior (ventral) horns

· Meninges cover the spinal cord

· Nerves leave at the level of each vertebrae

Spinal Nerves

· There is a pair of spinal nerves at the level of each vertebrae for a total of 31 pairs

[image: image1]