

[image: Illustration]


[image: Illustration]


[image: Illustration]


The content of this book is intended to inform, entertain and provoke your thinking. This is not intended as medical advice. Neither the author nor the publisher can be held responsible or liable for any loss or claim arising from the use, or misuse, of the content of this book.


To Jaja and Lilli


CONTENTS


	GETTING STARTED


	1.0


	OVERVIEW


	1.1


	Technical Specifications


	1.2


	System Version


	2.0


	COMPONENTS


	2.1


	The Neuron


	2.1.1


	The Dendrites


	2.1.2


	The Soma


	2.1.3


	The Axon


	2.1.4


	The Synapse


	2.2


	Neurotransmitters


	2.3


	Glial Cells


	2.3.1


	Microglia


	2.3.2


	Astrocytes


	2.3.3


	Oligodendrocytes


	2.4


	Other Components


	2.4.1


	The Blood–Brain Barrier


	2.4.2


	Cerebrospinal Fluid


	3.0


	TOPOGRAPHY


	3.1


	The ‘Reptilian’ Brain


	3.1.1


	The Brainstem


	3.1.2


	The Cerebellum


	3.2


	The ‘Mammal’ Brain


	3.2.1


	The Thalami


	3.2.2


	The Amygdalae


	3.2.3


	The Hippocampi


	3.2.4


	The Hypothalamus


	3.2.5


	The Basal Ganglia


	3.2.6


	The Cingulate Cortex


	3.3


	The ‘Primate’ Brain


	3.3.1


	The Cerebral Cortex


	4.0


	MAIN FEATURES


	4.1


	Prediction


	4.2


	Memory


	4.3


	Plasticity


	4.4


	Intelligence


	5.0


	INSTALLATION


	5.1


	Prior to Start-Up


	5.2


	Start-Up


	5.3


	Energy Requirements


	5.3.1


	Nutrition


	5.3.2


	Sleep


	5.3.3


	Physical Exercise


	5.4


	Recommendations


	6.0


	OPERATION


	6.1


	Senses


	6.1.1


	Smell


	6.1.2


	Taste


	6.1.3


	Vision


	6.1.4


	Hearing


	6.1.5


	Touch


	6.1.6


	Time


	6.2


	Feelings, Emotions


	6.2.1


	Fear


	6.2.2


	Love


	6.2.3


	Happiness


	6.3


	Consciousness


	6.3.1


	Self-Awareness


	6.3.2


	Empathy


	6.3.3


	Weltanschauung


	6.4


	Beyond Consciousness


	6.4.1


	The Reward System


	6.4.2


	Free Will


	6.4.3


	Personality


	7.0


	THE CONTROL PANEL


	7.1


	Motivation


	7.2


	Attention


	7.3


	Learning


	7.4


	Imagination


	7.5


	Decision-Making


	7.6


	Cognitive Control


	8.0


	MODELS


	8.1


	Comparing the F Model® and the M Model®


	9.0


	FREQUENT PROBLEMS


	9.1


	Processing Errors


	9.1.1


	Synaesthesia


	9.1.2


	Placebo and Nocebo


	9.1.3


	Cognitive Biases


	9.1.4


	False Memories


	9.1.5


	Habits and Addictions


	9.1.6


	Chronic Stress


	9.1.7


	Phobias and Illusions


	9.2


	Malfunctions


	9.2.1


	Autism


	9.2.2


	Chronic Depression


	9.2.3


	Obsessive–Compulsive Disorder


	9.2.4


	Schizophrenia


	9.2.5


	Neurodegeneration


	9.3


	Debunking Myths


	10.0


	END OF LIFE (EOL)


	10.1


	Approach Phase


	10.2


	Lifelong Learning


	10.3


	After All


	11.0


	EXTENSIONS


	11.1


	Expanding the Memory


	11.2


	Strategies for the Brain


	11.3


	Molecules for the Brain


	12.0


	FUTURE VERSIONS


	12.1


	Neurotechnologies


	12.2


	Genetically Modified Brain (GMB)


	12.3


	Artificial Intelligence


	 


	 


	 


	Appendix


	 


	Guarantee


	 


	Troubleshooting


	 


	Legal Disclaimer


	 


	Afterword


	 


	Select Bibliography


GETTING STARTED


CONGRATULATIONS ON ACQUIRING THIS EXCLUSIVE PRODUCT, tailor-made for you. Please read this instruction manual carefully and keep it handy in case you need to refer to it later.


Your brain provides you with an extraordinary and unrivalled service. The availability of a sensory system for perceiving your environment and a nervous system that controls your motor apparatus, as well as an integrated consciousness that allows you to discern and decide, will sustain you for many years of existence.


As the famous inventor Thomas Edison said, ‘The chief function of the body is to carry the brain around.’ Just another way of saying that we are our brains.


The world is littered with millions of manuals. There are over 700,000 on the manualsonline.com website, one for any appliance you might have: from a deep-fryer to a lawn-mower, an electric toothbrush to a garage door. And yet, in this microcosm of informational odds and ends, there is no mention of the most important device each of us possesses.


The brain is a machine, in the sense that it performs a complex series of computations at the same time as decrypting in real time information coming from the numerous connected ‘peripheral’ senses, the most complex of which is our vision. The brain’s response can be likened to an algorithm, as though the mind were the software that runs on the hardware of the encephalon (the material within your skull).


The brain is not, of course, a machine in the literal sense. It is neither hardware nor software. Some call it wetware, the wetness element highlighting the biological nature of the brain machine.


It is the most wonderful – and mysterious – fruit of evolution.


Wonderful because there is nothing in the entire universe that matches its complexity. It is made up of the very elements of the periodic table that form the stars, patiently arranged in such a way as to produce thought, speech and action, not to mention history, philosophy, music and science.


Mysterious precisely because science – an invention of the brain itself – is aware of its woefully inadequate grasp on its inventor. In fact, it is aware that it knows next to nothing.


Not only do we not know exactly how the brain works but a consensus hasn’t even been reached on what it actually is. The brain’s most amazing characteristic, consciousness (on which there is still no consensus, either), is a cerebral property that has sparked off centuries of furious debates – and not just among theologians and philosophers. There is no unanimity among scientists, for example, on the frequent loss of consciousness we call sleep: there are over 20 different theories to date on why the brain needs to fall asleep (while still carrying on working). As a matter of fact, we don’t even have a consensus on the nature of sleep disorders or some of their unpleasant consequences, such as depression. We could go on listing our ignorance ad infinitum. And yet there is a lot we do know.


The early philosophers wondered whether the mind resided in the brain or in the heart, and influential thinkers like Aristotle leaned towards the latter. Nowadays, we know that the brain is the control centre of the nervous system in all vertebrates and a large proportion of invertebrates. We know about the stages of the brain’s evolution. We know what it’s made of. We know the genetic code of every cell and we can interpret that code. We have new technologies, like fMRI (functional magnetic resonance imaging) and MEG (magnetoencephalography), which allow us to observe cognitive activities as they are happening. We’re advancing at breakneck speed in our understanding of the entire system.


A fridge instruction manual is compiled by the fridge manufacturer. Yet when it comes to the brain, the result of millions of years of evolution, it is only by drawing together clues from generations of earlier brains that we will be able, in the end, to solve the mystery and compile a perfectly comprehensive instruction manual. This is intelligence trying to understand itself, almost as though this were the inevitable evolution of evolution.


An exhaustive manual of everything we know about the brain, or think we know, would be monumental, and accessible only to a neuroscientist. This particular manual, however, is for the average human brain user. It’s a collection of basic instructions about the most complex thing there is, and so will – we hope – be ideal for practical, everyday brain usage.


There is a famous quote – so famous, in fact, that it’s attributed to at least three different authors: ‘If the human brain were so simple that we could understand it, we would be so simple that we couldn’t.’


Yet, in the end, of this we’re certain: humankind will succeed. It’s only a matter of time. Not tomorrow but in 20, 100 or 200 years’ time, the brains of Homines sapientes will succeed in understanding themselves. But it will have taken a few hundred centuries of evolution for them to do so.


Technological progress, along with the extraordinary fruits of neuroscience over the last 20 years, confirms with every passing day the insight of Santiago Ramón y Cajal, one of the fathers of neuroscience back in the 1890s: ‘Every man, if he so desires becomes the sculptor of his own brain.’


It’s right and good that your brain, like that of every other user, should know the whys and wherefores of this self-sculpting process.


1.0 OVERVIEW


EVERY SINGLE SECOND OF THE DAY, including this one, your central nervous system is a laboratory housing millions of chemical reactions of which you’re unaware. They are the language used by the brain to receive, process and transmit information.


The brain has long been seen as a machine. Since every idea is a child of its time, René Descartes compared it to a hydraulic pump, Sigmund Freud to a steam engine, and Alan Turing to a computer. Turing came closest – the brain isn’t exactly a computer but there’s an undeniable analogy between the two.


Both receive and transmit information by means of electrical messages. It’s true that the messages are digital in the case of computers (expressed in the binary mathematics of zeros and ones) and analogue in the case of the brain (expressed in a variable arc of millivolts). But the brain’s messages can also be binary, yes or no, on or off: if the sum of analogue messages it receives goes beyond a certain level, a neuron ‘fires’ and transmits an electrical impulse to connected neurons. If this level is not exceeded, nothing happens [Synapse, p18].


Both compute. But where most computers have a serial structure, that is, they compute following a preordained sequence, the brain operates using a parallel method, performing a huge number of computations simultaneously [Senses, p96].


Both require energy: the computer in the form of electricity, the brain in the form of oxygen and glucose [Nutrition, p84].


Both have an expandable memory: in the case of the first you must add or replace silicon memory banks, while the second needs only to multiply synaptic connections through study, exercise and repetition [Memory, p64].


Both have evolved over time: the computer at an exponential rate, doubling its processing power every two years, while the Homo sapiens brain – which originates from the brain of primitive invertebrates – has taken 500 million years to do so and has changed little over the past 50,000. It is, in fact, the same basic model that you, dear user, have been issued with [Topography, p35].


The brain’s hardware, made up of intricately arranged atoms and molecules, contains approximately 86 billion neurons and weighs in at one and a half kilos. Since every neuron can fire and inundate thousands of adjacent neurons with thousands of signals as many as 200 times per second, it is estimated that the brain can perform up to 38 million billion operations per second. While it’s nonsense that human beings use only 10% of their brains [Debunking Myths, p206], it is still pretty extraordinary that the brain manages all its activity while consuming less than 13 watts of energy per hour. No computer in the world has yet been able to beat the processing power of a human brain, let alone its extraordinary energy efficiency. And this is only the beginning.


The human body is constantly replacing old cells with new ones. All except the neurons, which are with you from the first to the last day of your life [End of Life, p211]. In the final analysis, they are the cells that make you what you are. Personality, skills and talents, erudition and vocabulary, tastes and tendencies, even memories of the past are written in your personalised neuron structure [Personality, p149]. So personalised that there is no brain anywhere in the world identical to yours, not even if you have a twin.


The brain is even able, within limits, to correct faults in its own hardware. When a particular area is damaged, the whole machine is often able to reprogram itself, moving the missing connections elsewhere and thereby restoring service [Strategies for the Brain, p224]. This is constantly happening on a small scale because, with the process of ageing, many neurons die and are never replaced. It also sometimes occurs on a large scale (as in the case of loss of vision, when the areas of the brain previously used for seeing put themselves at the disposal of other senses) [Vision, p102]. Don’t tell this to a silicon processor, though, because even just one defective transistor in it can bring the entire device to a halt.


The brain reorganises itself via synapses, the estimated 150,000 billion connections between its neurons. In the words of the Canadian scientist Donald Hebb (in 1949): ‘Neurons that fire together wire together.’ This means that neurons that fire together connect and reinforce their reciprocal links. By creating new synapses, reinforcing old ones and cutting away those that are no longer needed, the brain constantly reorganises the relations between its neurons [Start-Up, p79]. A large number of brain functions, starting with learning, depend on this constant modification of synaptic connections and their strength. For centuries, it was assumed that the human brain – except for the childhood stage, when we learn to walk and talk – was essentially static and unchanging. It’s only since the 1970s that we’ve been discovering that the exact opposite is true:


•   In some cases the brain can self-repair.


•   A child who is struggling in their studies can learn to learn. All they need is to be taught how to do so, and to be encouraged instead of humiliated [Learning, p162].


•   Any bad habit, however unpleasant, can be kicked. Even a severe addiction, like gambling, can be controlled and subdued [Habits and Addictions, p193].


•   An old lady can retain the memory power of a young adult as long as she doesn’t stop learning and making a mental effort [Lifelong Learning, p216].


•   By way of contrast, a condition such as post-traumatic stress disorder causes undesirable and enduring changes to the brain [Chronic Stress, p196].


The consequences of this ability to change, also called neuroplasticity [Plasticity, p69], surpass our imagination: the brain is a powerful parallel computer (capable of performing multiple operations simultaneously) that can adapt its hardware on its own.


The user of a working brain may discover that, through willpower – an act of will – they are able to adjust and fine-tune their own synaptic configuration [Control Panel, p153], which forms the basis of their own life. Until we meet an alien of superior intelligence, the brain of Homo sapiens remains the most complex, amazing and brilliant thing in the universe. Its very complexity enables its neurons to produce thought, intelligence and memory – all tailor-made to the user. It is amazing that this biological machine is still widely superior, in power and efficiency, to all the machines in the world – and it’s thrilling to take a ride on it.


Warning: in some cases, a faulty working of the brain machine reflects an underlying medical condition that is beyond the merely informative remit of this manual [Disclaimer, p250] and requires professional advice and treatment [Malfunction, p201].


1.1 TECHNICAL SPECIFICATIONS


	Weight (average)


	1350


	grams


	Weight in comparison to total body weight


	2


	per cent


	Volume (average)


	1700


	millilitres


	Length (average)


	167


	millimetres


	Width (average)


	140


	millimetres


	Height (average)


	93


	millimetres


	Average number of neurons


	86


	billion


	Neuron diameter


	4-100


	microns


	Electrical potential of resting neurons


	-70


	millivolts


	Sodium pumps per neuron


	1


	million


	Number of synapses


	> 150,000


	billion


	Grey matter / white matter ratio in cortex


	1:1.3


	 


	Neurons / neuroglia rate


	1:1


	 


	Number of neurons in cerebral cortex (women)


	19.3


	billion


	Number of neurons in cerebral cortex (men)


	22.8


	billion


	Loss of neurons in cortex


	85,000


	per day


	Total length of myelinated fibres


	150,000


	kilometres


	Total surface of cerebral cortex


	2,500


	square centimetres


	Number of neurons in cerebral cortex


	10


	billion


	Number of synapses in cerebral cortex


	60,000


	billion


	Layers of the cerebral cortex


	6


	 


	Thickness of the cerebral cortex


	1.5-4.5


	millimetres


	Volume of cerebrospinal fluid


	120-160


	millilitres


	pH of cerebrospinal fluid


	7.33


	 


	Number of cranial nerves


	12


	 


	Blood flow


	750


	millilitres/second


	Oxygen consumption


	3.3


	millilitres/minute


	Energy consumption


	> 12.6


	watts


	Maximum speed of electrical impulses


	720


	kilometres/hour


	Function temperature


	36-38


	degrees Celsius


1.2 SYSTEM VERSION


Your brain is Version 4.3.7 (G-3125)* of a nervous system that has undergone careful genetic refinement spanning hundreds of millions of years of evolution, designed to provide you with the full experience of human life on this planet.


•   For upgrades (currently not available), please see the section on Future Versions [p233].


_________________


*   Version 4.3.7 (G-3125) is composed as follows:
4: invertebrate / vertebrate / mammal / primate
3: hominid / Australopithecus / Homo
7: Homo habilis / Homo ergaster / Homo erectus / Homo antecessor / Homo heidelbergensis / Homo sapiens / Homo sapiens sapiens
G–3125: number of generations (estimate) from the advent of modern man’s brain (Homo sapiens sapiens) to your brain.


2.0 COMPONENTS


YOUR BRAIN LOOKS LIKE A SINGLE object, but it isn’t. It is often described as a network of neurons but that’s not right either. If anything, we could say it’s a network of networks of networks.


Every single brain cell, or neuron) [p93], could be viewed as a basic microscopic network. Each cell is ruled by the genetic instructions it contains and operated by millions of ion channels, sodium-potassium pumps and other chemical devices. But this single unit, however sophisticated, is useless on its own. It has power only in conjunction with other neurons. It’s no coincidence that the processing power manifests not so much in individual brain cells as in the connections between them, or synapses [p18].


Neighbouring neurons are organised together into operational units known as nuclei. There are over fifteen nuclei contained in the hypothalamus alone [p46], which is only the size of an almond. Other nuclei link up in a chain in order to form brain circuits that control specific functions, such as sleep or attention. Just as many neurons form a circuit, many circuits join forces to create diverse features, such as language and empathy. It is this monumental network of networks that generates consciousness [p126] and intelligence [p72].


This nuclei system wouldn’t work without a parallel network: the glial cells [p28]. The glial cells feed, oxygenate and cleanse the neurons. Even more importantly, they regulate the extraordinary speed of the axons – the long fibres extending from neurons [p17] – by coating them in a white fat called myelin, which, in a nutshell, amplifies their signal [p32]. The cerebral cortex, which, unlike nuclei, is organised into six hierarchical layers, owes its effectiveness to the ability to transmit high-speed signals over long distances. The total length of the myelin-coated fibres in your brain is estimated to be about 150,000 kilometres: almost four times the Earth’s circumference at the Equator.


In this monstrously complex network, the right and left hemispheres of the brain (which regulate the opposite sides of the body) work together, as do the four lobes and the various operating areas of the cortex, the seat of many of the functions – thought, language and consciousness among them – that make us human. Each component has its own network, its own place in the hierarchy, and its own particular mission. Each is an essential part of the amazingly complex super-network that is the human mind – a mind that has dreamed up the Great Pyramid of Giza, da Vinci’s Mona Lisa and Mozart’s Requiem, and has figured out gravity and natural selection.


2.1 THE NEURON


An average human male is made up of approximately 37,000 billion cells – an exorbitant number of biological bricks are required to build a human specimen like you. In this intricate construction of bone, blood, liver and skin cells, one group takes centre stage: the neurons.


It’s estimated that your brain contains 86 billion of these astounding brain bricks, accompanying you from birth to death. Forming an intricate network composed of hundreds of thousands of billions of connections, they transmit electrical and chemical impulses to one another at the rate of hundreds of kilometres per hour within a time frame of a few milliseconds.


It’s this network that, at this moment, allows you to read and understand. It’s this network that enables you to create memories, ideas and feelings – and much, much more.


The central body of each neuron, called the soma, is of infinitesimal dimensions (the smallest is 4 microns wide, 4 millionths of a metre) and yet in some cases the cell of which it forms part can stretch to several centimetres due to its axon. Every neuron has one axon, which acts a little like a transmission cable, carrying information out of the cell to other neurons. On the inputing side, there are other, shorter extensions: the dendrites. Each neuron has multiple, many-branched dendrites, which, like receiving cables, carry information into the cell.


Neurons can take on many forms – there are over 200 kinds. The differences between them lie in the functions they perform within the brain network. Sensory neurons (also known as afferent neurons) channel incoming signals from organs like the eyes and skin towards the central nervous system. Motor neurons (also known as efferent neurons) carry motor-type signals from the central nervous system to peripheral organs, all the way down to your toes. The remaining type – interneurons – create the wonder of intelligence through a network of astonishingly intricate connections.


The communication between neurons is effected by a series of chemicals, called neurotransmitters [p20], that start up on orders from the cell. The order arrives via action potentials, variations of just a few milliseconds in the electric tension travelling through the cell, that trigger the release of neurotransmitters (such as dopamine, serotonin and noradrenaline) at the synapse, the junction between cells. The neurotransmitter travels across an infinitesimal space between the adjacent cells, the synaptic cleft. When a neuron emits an action potential, it ‘fires’, sending a message to receptor neurons, inciting them to fire in turn or inhibiting them to silence.


[image: Illustration]


There is a system that runs in parallel to this communication system, one which involves electrical, rather than chemical, synapses. It’s much faster, digital (the signal is only on or off), doesn’t have long-distance axons and involves only neighbouring neurons. It is based around the nuclei, or groups of neurons, organised in specialised neural pathways – rather like many orchestras playing different scores. The neurons are connected along these pathways by chemical synapses, but they are also linked by electrical synapses that coordinate the activities of the orchestra, made up of millions of neuron musicians. The electrical impulses between these cells, which are constant and synchronised, are known as brainwaves, or neural oscillations. Brainwaves are sent out regularly at various frequencies (measured in hertz, or cycles per second) and involve different areas of the brain, depending on the degree of wakefulness – from deep sleep to excitement.


It is now clear that brainwaves, studied initially because of their role in governing sleep [p87], play a key role in neurotransmission and cognitive and behavioural functions. At the very least, this is because they synchronise and beat time for each neuronal orchestra. But perhaps they do even more. It’s thought that brainwave rhythm could even be linked to the mystery of consciousness [p126], though there’s no decisive evidence for this.


	WAVES


	HERTZ


	ASSOCIATED WITH


	EXAMPLE


	Delta


	1-4


	deep sleep (non-REM)


	unconscious state, body immobilised


	Theta


	4-7


	REM sleep, meditation


	sleeping and dreaming of a nice holiday away


	Alpha


	7-12


	calm, relaxation


	thinking that, actually, it’s time to take a nice holiday


	Beta


	12-30


	concentration, mental effort


	organising two weeks of planes, hotels and car hire


	Gamma


	30-100


	heightened attention, anxiety


	discovering that your current bank account is overdrawn


2.1.1 The Dendrites


Imagine a forest thicker and more intricate than any you’ve come across. Billions of trees with hundreds of billions of branches and thousands of billions of leaves, all connected to one another in a way that allows communication from one side of the wood to the other. An enchanted forest. Partly because it’s extraordinarily beautiful and partly because of the magic it performs. These are the neuron’s dendrites – so reminiscent of trees that they are named after them (dendron means ‘tree’ in Greek). The dendrites, the receptor terminals of the nerve cells, stretch into an explosion of branches and foliage, which, depending on the type of neuron, can resemble a pine or an oak, a baobab or a redwood.


Some dendrites even have leaves, or spines. In the same way that the leaves of a tree are the receptor terminals for sunlight, triggering photosynthesis, dendrites and their spines are the receptor terminals for information arriving from the transmitter terminals of other neurons.


As in any forest, the neuron’s branches aren’t stationary. In the last ten years it has become clear that dendrites and their spines play a key role in neuroplasticity – the brain’s ability to constantly rearrange its neuronal connections [p69]. Neuroplasticity is not an abstract quality: the brain physically changes with the growth of new branches and new leaves, or the loss of those that have dried up. The growth and adaptation of new spines and new dendrites, and the strength or weakness of individual synaptic connections, govern learning and memory [pp162, 64].


2.1.2 The Soma


The neuron’s management office, called the soma, is the cell’s central body. The dendrites and the axon branch off from it. It generates the energy needed by the cell, manufactures its parts and assembles them. It is contained by a membrane made up of fats and chains of amino acids that protects the neuron from the external environment. Inside are a host of specialised structures, starting with the nucleus, which acts both as an archive and a factory: it stores DNA, which contains all the information for building the proteins essential for survival, and manufactures RNA, the template required to synthesise them.


Structures called mitochondria, present in all cells, use oxygen and glucose to generate the fuel, known as ATP (adenosine triphosphate), but in gargantuan amounts: no cell has a larger appetite than the neuron.


2.1.3 The Axon


A neuron has many receptor dendrites, but it has only one axon – just one pathway for transmitting a signal to its peers.


Whereas dendrites reside in the area immediately surrounding the soma, within a radius of just a few microns, the axon can stretch as far as tens of centimetres which, at this scale, is an impressive distance.


Whereas dendrites tend to branch like trees, the axon keeps a constant diameter until, near its tip, it splits into many small transmitter branches, called axon terminals, via which it makes connections with other neurons.


There is another significant difference: while the chemical signal that reaches dendrites can be intense, weak, or anything in between, the electrical signal that travels through the axon is either there or not, on or off. In this respect, we could say that dendrites are analogue devices while the axon is essentially digital.


The mission of the axon isn’t just to send information long distance; it’s also to send it high speed: in extreme cases, this can reach 720 kilometres per hour, or 200 metres per second. The speed depends on the diameter of the axon and, above all, on the thickness of the myelin sheath that insulates it from outside interference. There’s a direct relationship between the amount of myelin and the extent to which the axon is used [p162]. Unlike motorways, which get worn out by traffic, neural pathways grow stronger with the circulation of electrical impulses, acquiring thicker myelin.


The transmission begins in the axon hillock, the point where the soma of the cell narrows to form the axon. It’s more or less the centre of the entire computational process – where additions and subtractions take place. If the result of the computation goes over a certain electrical threshold [p21], it prompts the neuron to fire, and shoot an action potential.


The myelin sheath around the axon has tiny, regular gaps (called nodes of Ranvier) where the axon is exposed. In these nodes, a system of canals allows sodium ions to enter and exit the cell, amplifying the action potential by enabling it to leap from one node to the next at a speed that would not otherwise be possible.


Myelin is deeply involved in human intelligence [p162]. The loss of myelin in diseases such as multiple sclerosis, leads to impairment in the transmission of signals, and therefore the correct functioning of the brain machine.


While it’s the large concentration of neuron cell bodies that creates the colour of the so-called grey matter in the cortex, white matter is given its colour by myelin. Axons, which make up the white matter of the area where the two cerebral hemispheres join (the corpus callosum), occupy more space than the somas, dendrites and spines put together.


2.1.4 The Synapse


After the dendrites, the soma and the axon, we reach the neuron’s final stop: the synapse. This is where the axon terminals of one neuron (presynaptic) meet the branches, leaves or body of another neuron (postsynaptic). There is an infinitesimal gap (between a 20 and 40 billionth of a metre) between the two neurons: the synaptic cleft. It is there that the enchanted forest of neurons comes alive: the precise spot where brain cells speak to one another, using the language of chemistry.


The axon terminal stores neurotransmitters in small spheres called vesicles. At the command of an action potential, the neurotransmitters are released and travel across the synaptic cleft where they come into contact with the receptors of the second neuron, thereby causing a signal to be triggered. This is only one link in a marvellous chain of signals travelling through your brain millions of times a day, allowing you to think about the past, plan your future and move your legs in the present.


[image: Illustration]


A neuron can be connected to tens of thousands of other neurons, even in remote areas of the brain. Pyramidal neurons, the most common cells of the cerebral cortex, have between 5,000 and 50,000 receptor or postsynaptic connections. Purkinje cells, another type of neuron, can have up to 100,000. According to some estimates, about 150,000 billion synapses lurk in a young adult brain. But, although it has been possible to estimate the average number of neurons in a human brain [p12], accurately calculating the number of synapses poses an insurmountable challenge.


The heart of the matter is not so much accurate quantification as the explosive power of the neural network, with its exponential mathematics.


Let’s take a hypothetical neuron that synaptically speaks with ‘only’ 1,000 other neurons. Each of these is potentially connected to another 1,000, so that during the second leg of its journey – within just a few milliseconds – the information reaches a million cells (1,000 x 1,000). The third time around, if they were connected to another 1,000, the total would be one billion (1,000 x 1,000 x 1,000). This calculation is simplistic because communication is much more complex between the different kinds of cells, nuclei and neural pathways. Still, it gives us an inkling of how powerful the machine is. János Szentágothai, the legendary Hungarian anatomist, calculated that there are only ‘six degrees of separation’ between any two neurons, just like in the film. But six degrees is the maximum. Usually, the separation between neurons is smaller.


Although they were once believed to be fixed and stable, we now know that synaptic connections are also subject to neuroplasticity. Their ability to influence the behaviour of receptor neurons can be strengthened or weakened. It all depends on how much a synapse is used: the more it’s switched on, the stronger and more stable the connection between two brain cells becomes [p5]. This phenomenon, called long-term potentiation (LTP), has important practical implications for learning systems [p162] and memory [p64] – and is also central to the habituation and addiction process [p193].


2.2 NEUROTRANSMITTERS


The brain speaks the language of neurotransmitters. At any given moment, whether you’re reading a book or admiring a view, there’s a chemical tempest raging in your encephalon. Millions of microscopic molecules are leaving the vesicles of the neurons and travelling across the synaptic cleft, each carrying their own chemical message. The brain uses these neurotransmitters to instruct the heart to beat, the lungs to breathe, the stomach to digest. These molecules are also needed to order your brain to sleep or pay attention, learn or forget, get excited or relax. All this behaviour – from the most rational to the most unconscious – is mediated through an army of neurotransmitters and their complex interactions. Over a hundred types have been identified so far but that doesn’t mean more won’t be discovered.


Synaptic messages can be either excitatory or inhibitory to a variable degree, depending on both the neurotransmitters that set off from a neuron and the receptors that capture them in the adjacent neuron. Each receiving neuron can be connected to thousands of other neurons through as many synapses, and therefore can simultaneously receive thousands of impulses through their synapses. Excitatory and inhibitory messages are ‘added up’ inside the cell, which, thanks to a sophisticated pumping system that regulates the access and flow of sodium and potassium ions, maintains its membrane at a stable ‘resting’ electrical potential of -70 millivolts. Excitatory neurotransmitters contribute to making the voltage of the neighbouring membrane positive, while inhibitors tend to the negative. If the net result of the adding up goes over a certain voltage (usually -30 millivolts), the nerve cell fires and triggers the action potential, the electrical impulse that runs down the axon to command the release of another volley of neurotransmitters. If, on the other hand, it does not go over it, everything stops there.


The mathematics of neurotransmission reaches far beyond simple voltage calculation, because messenger molecules perform their tasks in combination with or in opposition to one another. The resulting range of possibilities is so vast that it includes reason, memory and emotion.


The Swedish researcher Hugo Lövheim suggested a model for the interactions of the neurotransmitters serotonin, dopamine and noradrenaline. According to his classification, the levels of these three molecules determines your basic emotions. Anger, for instance, has high levels of dopamine and noradrenaline, and low levels of serotonin.


	 


	Serotonin


	Dopamine


	Noradrenaline


	Shame


	[image: Illustration]


	[image: Illustration]


	[image: Illustration]


	Suffering


	[image: Illustration]


	[image: Illustration]


	[image: Illustration]


	Fear


	[image: Illustration]


	[image: Illustration]


	[image: Illustration]


	Anger


	[image: Illustration]


	[image: Illustration]


	[image: Illustration]


	Disgust, hatred


	[image: Illustration]


	[image: Illustration]


	[image: Illustration]


	Surprise


	[image: Illustration]


	[image: Illustration]


	[image: Illustration]


	Wellbeing, pleasure


	[image: Illustration]


	[image: Illustration]


	[image: Illustration]


	Interest, excitement


	[image: Illustration]


	[image: Illustration]


	[image: Illustration]


[image: Illustration] = high [image: Illustration] = low


Naturally, reality is much more complex than this model suggests – if nothing else because of the mutual interaction of a huge array of other messenger molecules. Also because of a far from negligible detail: the magazines of the synaptic machine guns, the vesicles, are not always readily loaded with cartridges.


The availability of neurotransmitters is not unlimited. After they are tied to the postsynaptic receptor, they are promptly deactivated and recycled; or taken back into the vesicles, thereby reloading them (which is what we call reuptake); or else removed or even destroyed. Your brain could be the victim of a low supply of some types of molecule. Poor nutrition [p84], chronic stress [p196], medications, drugs, alcohol, and also genetic predisposition [p202] have an influence on the stock of neurotransmitters and can compromise the optimal functioning of the brain machine.


Some neurotransmitters, such as dopamine, serotonin, acetylcholine and noradrenaline also act as neuromodulators. If neurotransmission can be compared to a laser that strikes postsynaptic neurons with precision, then neuromodulation is like a spray. All it takes is for a few neurons to secrete neuromodulators for many other neurons to be affected across a wide area, thereby modulating their activity. Finally, hormones such as testosterone and cortisol can influence neurotransmission, further complicating all this busy synaptic activity.


GABA


[image: Illustration]


The job of this neurotransmitter is to inhibit. Gamma-aminobutyric acid, better known as GABA, is the main inhibitory component of a synapse. Scarcity of this chemical can lead to anxiety. When it is abundant, it relaxes and facilitates concentration. It’s no coincidence that medications that increase the availability of GABA – such as Valium – have a relaxing, anti-convulsive and anti-anxiety effect.


Glutamate


[image: Illustration]


This is the excitatory neurotransmitter par excellence, and the most common. In large quantities it’s highly toxic for neurons. It’s essential to cognitive processes such as memory and learning, and also contributes to normal brain development.


Adrenaline


[image: Illustration]


Otherwise known as epinephrine, this is the ‘fight or flight’ neurohormone produced in situations of stress. It increases the blood flow to muscles and the flow of oxygen to the lungs, preparing you to do battle or to flee. This hormone is produced by the adrenal glands.


Noradrenaline


[image: Illustration]


Also known as norepinephrine, this is an excitatory neurotransmitter. It regulates attention and the ‘fight or flight’ response, also increasing the heart rate and consequently the blood flow to muscles. In large amounts, it causes anxiety, while low levels are associated with poor concentration and sleep problems.


Serotonin


[image: Illustration]


This neurotransmitter contributes to feelings of wellbeing and – in its capacity as an inhibitor – balances any possibly excessive excitatory neuron activity. It regulates pain, digestion and, together with melatonin, sleep mechanisms. Low serotonin levels are associated with depression and anxiety, so much so that many antidepressants work by increasing its levels [p202]. Serotonin is also naturally produced through physical exercise and exposure to sunlight.


Dopamine


[image: Illustration]


This is the neurotransmitter superstar. The reason it enjoys such good press is probably that it’s the molecule connected to the reward and pleasure perception system [p141]. Excitatory but with inhibitory potential, it’s involved with habituation and addiction mechanisms [p193], yet it would be inaccurate to think of it only as the ‘pleasure molecule’. In light of recent discoveries, we could say that it is the neurotransmitter of the will. It is also indispensable to strategic functions, such as attention and movement. The distribution of neurons equipped with dopamine and related brain circuit receptors has helped identify a dopaminergic system with eight ‘pathways’ that distribute the molecule, also with a neuromodulating effect. The three most important pathways – mesolimbic, mesocortical and nigrostriatal – all originate from the mesencephalon and lead to the upper levels of the brain.


Acetylcholine


[image: Illustration]


This is the most abundant neurotransmitter in the human body. In the peripheral nervous system, it stimulates muscle movement, and in the central nervous system, it contributes to excitement and reward, as well as performing important functions in the learning process and in neuroplasticity. Also a neuromodulator, acetylcholine is present in cerebrospinal fluid [p33] and consequently has an effect on disparate neuron regions.


Oxytocin


[image: Illustration]


All you need to do to increase the amount of oxytocin is kiss, hug or have sex. Alternatively, you can breastfeed, and this hormone (which is also a neurotransmitter) will irrigate the mother’s brain as well as the child’s. In other words, it takes two to produce oxytocin naturally. Called the attachment molecule, because it promotes a sensation of wellbeing that encourages the creation of emotional connections, it is also believed to play a role in a range of physiological functions, from erection to pregnancy, from uterine contractions to milk production, from social bonds to stress. The presence or lack of oxytocin affects how helpful you are to others, as well as your psychological stability. Synthetic oxytocin, available for sale in some countries in inhalant gas form, is used as a recreational drug.

OEBPS/images/f0024-02.png
HO

NH,


OEBPS/images/f0024-03.png
HN


OEBPS/images/f0014-01.png
THREE TYPES OF NEURON
Like tiny computers

typical neuron
(multipolar)

bipolar
neuron

© dendites
@ some
@ =on

@ presynaic
terminal

unipolar neuron


OEBPS/images/title.png
The Brain

A USER’S MANUAL

A simple guide to the world’s
most complex machine

Marco Magrini

With an Afterword by Tomaso Poggio

Translated by Katherine Gregor

&


OEBPS/images/f0024-01.png
HO

HO

OH

~oH


OEBPS/images/f0026-01.png


OEBPS/images/f0019-01.png
pre-synaptic THE SYNAPSE

neuron o and action potentials

@ action potential

@ ionchannel
© vesice

© receptors
o calcumion

© sodium ion
 neurotransmitter

synaptic left
\


OEBPS/images/f0023-02.png


OEBPS/images/half.png
The Brain

A USER’S MANUAL


OEBPS/images/f0023-01.png


OEBPS/images/arr1.png


OEBPS/images/arr2.png


OEBPS/images/cover.jpg
The Brain

A USER’S MANUAL

Marco
Magrini


OEBPS/images/f0025-01.png
Ho

OH

NH,


OEBPS/images/f0025-02.png
\/
AN


