

Az idegsejtektől a kognícióig

Bármilyen hihetetlen....

- Út: vannak általánosságok
- Receptor
 - Periféria
 - Egy bizonyos fizikai történésre érzékenyek
 - Ingerlésekor különböző ingertulajdonságokra eltérő válaszmintázatot produkál
- Információ szállítása pályá(ko)n, sejte(ke)n keresztül a kéreg felé
- Unimodális terület(ek), melyek intrakortikális pályákon keresztül kommunikálnak multimodális asszociációs areákkal (cél: szelekció, kombináció)
- Eredmény: integrált percepció
- A kapcsolódási alapelv mindenkinél nagyrészt ugyanaz, DE: a kapcsolódások változhatnak emberenként (pl.: tanulás, megváltozott aktivitás)

Mentális aktivitás

- A XIX.sz. végéig: filozófia – ehhez fő metódus: introspekció
- XIX.sz. közepe: kísérleti pszichológia (percepció)
- Századforduló: viselkedés – tanulás, emlékezet, figyelem, percepció, tudatos cselekvés
- Tanulás, memória: Ebbinghaus, Pavlov, Thorndike – behaviorizmus
 - A cselekvés vizsgálható aspektusai
 - S – R, a köztes állomás a viselkedés TUDOMÁNYOS tanulmányozása szempontjából IRRELEVÁNS
 - 50-es évek legradikálisabb: mentális élet=vizsgálható viselkedés
 - Szegényes metodika

Még szerencse, hogy jöttek a „kognitív mesterek”! 😊

- 60-as évek: Bartlett, Tolman, Miller, Chomsky, Neisser, Simon
- Alapjuk: Gestalt, pszichoanalízis, európai neurológia
- Viselkedésünk alapja biológiai apparátusunk, percepció=konstruktív folyamat, mely nem csupán az ingertől, hanem a szemlélő „mentális struktúrájától” is függ
- Reflexek helyett komplexebb viselkedés-mintázatok vizsgálata
- Központi téma: információ-feldolgozás, agyi reprezentáció – más-más neurális aktivitás-mintázatok
- Kifinomultabb vizsgálati technikák
- Képző eljárások → valóban a belső, mentális állapotokat vizsgáljuk!

A kognitív funkciók tanulmányozásához

- 5 fő megközelítés
 - 60-as – 70-es évek: egysejt-regisztráció – állatkísérletek (később viselkedéssel korreláltatva) – analógia állat és ember között
 - Aktivitásból magasabbszintű funkciókra következtetni
 - Léziók vizsgálata – deficitek alapján funkció-lokalizálás
 - Képzalkotás → változó mentális aktivitás → élő ember feldolgozás közbeni vizsgálata
 - Computer science – hálózatok vizsgálata

Mi a neurális reprezentáció?

- Kétféleképpen értelmezhető
 - Egyszerűen a felszálló szenzoros pályáknak a kéregben való anatómiai szerveződése (topográfia)
 - A testet körülvevő tér kérgi reprezentációjának egy komplexebb és konceptuálisabb esete → dinamikus
 - Sejtek tüzelési mintázatában kódolva

Legegyszerűbb példa

- Testfelszín reprezentációja – tapintás és propiocepció
 - Tapintás
 - alak, textúra, szilárdság
 - szomatotopikus reprezentáció!
 - Kimutatható kiváltott válaszokkal is (30-as évek vége: Marshall) /majom/ (lásd: következő dia)
 - Penfield (kezd unalmas lenni ...) /humán/
 - Propriocepció: statikus állapot, ujjak és végtagok mozgása

Szomatotópia – kiváltott válaszokkal

Marshall

Más fajknál más szomatotópia

Rabbit

Cat

Monkey

Human

Szomatotópia minden almodalitáshoz

- Mikroelektródák segítségével – finomabb térbeli felbontás
- Eredménye: 3a,3b,1,2
 - 3a: izmokból, ízületekből szenzoros információ, végtag-propriocepció
 - 3b: bőr, főként tapintás
 - 1: bőrből jövő információ további feldolgozása
 - 2: minden integrálása
 - Sérülésük speciális kieséseket okoz
 - Agyi sérülés jelzője lehet
 - Jacksonian march – epilepsziás tünet, zsibbadás érzése, az egész testben szétárad

A személyes tér belső reprezentációja a tapasztalattal változik

- Sokáig elképzelés: testfelszín kérgi térképe erősen huzalozott, fejlődésben korán kialakul
- DE: a felszálló pályák használatának függvényében változhat
- Kísérletek:
 - Eleve más térkép az egyes egyedeknél
 - Tréning: középső ujjal érinti a forgó körlemezt → kaját kap; néhány hónappal később: megnövekedett kérgi reprezentáció
 - Intenzív használat versus nem-használat
 - Háttérben meghúzódó mechanizmus: afferentáció a közös - időben és mintázatban átfedő - tüzelésen alapul

Kísérletek - jelenségek

- Merzenich (ábra következő dián):
műtétileg összekötött ujjak →
mesterségesen megnövelt korreláció →
ujjak közötti határ eltűnik
- Tanult motoros szekvencia – megváltozott
receptív mező
- Embereknél: syndactylia
– Műtét után kialakul

A Cortical representation of the fused digits of the hand

B Cortical representation after surgical separation of digits

Merzenich eredményei

Fantom végtag szindróma

- Amputálás után valós szenzoros élmény a hiányzó végtagról
- Ramachandran: oka a kérgi hálózatok újraszerveződése – a „felszabadult” területre más reprezentálódik (arc, felkar)

Index
finger

Fifth
digit

Thumb

Extrapersonális tér

- Igazi
 - Képzelt
 - Felidézett
- } Posterior parietális asszociációs kéreg
- SI. → PP asszoc., ami még inputot:
vizuális, auditoros rendszer, hippocampus;
különböző modalitásból származó infók
integrálása, léziója: agnózia
 - Astereognosis: képtelen a tárgy alakját
tapintással megállapítani

Neglect

- „Who put this arm in bed with me?”
- Általában saját térre korlátozódik, de néha: térri neglect
 - Ép perceptuális pályák (lát!)
- Reprezentációs neglect: az észlelt hely belső reprezentációja esik ki valamelyik oldalon (Bisiach: Piazza del Duomo, Firenze)

Copying:

Spontaneous drawing:

Piazza del Duomo

Piazza del Duomo Florence

- BAPTISTERY**
- 1 East Doorway (Porta del Paradiso)
 - 2 North Doorway
 - 3 South Doorway (entrance)

- CATHEDRAL**
- A Portale Maggiore
 - B Porta dei Cornacchini
 - C Porta della Mandorla
 - D Porta del Campanile

- E Porta dei Canonici
- F Santa Reparata (Crypt)
- G Dome
- H Old Sacristy
- I New Sacristy

Tudat

- Biológiai oldalról nehezen interpretálható
- Definíció (?)
 - A tudatosság (awareness) egy szintje
 - Searle, Nagel: 3 fő tulajdonság
 - szubjektivitás, avagy az én KÉKem a te KÉKed?
 - egységes – egész és folytonos az időben
 - intencionalitás
 - Dualizmus – test, elme (tudat)
 - Most: az agy fizikai tulajdonsága
 - Vizsgálhatósága – filozófiai iskolától függ, hogy elismerik-e vagy tagadják
 - Neurobiológusok: bizonyos jellemzőkkel nem foglalkozik (pl.: qualia) – inkább tudatot igénylő feladatokban a plusz aktivitást

Az egyik tesztelhető komponens...

- Szelektív figyelem
- Környezet
 - Lényegtelen és lényeges infó egy adott pillanatban
 - Posner: új inger → 4 komponens
 - Az eddigi fókusz kikapcsolása vagy felfüggesztése
 - Új helyre mozgás
 - Új hely elfoglalása
 - Éberség állapotának fenntartása
 - Mickey Goldberg: válasz erőssége függ attól, hogy figyelt-e a majom rá
 - Richard Anderson: azért a prefrontális területhez is eljut az infó → a szelektív figyelem egyik funkciója, egy adott helyre irányuló kéz- vagy szemmozgás odairányításának szándéka
 - Érintett területek még: frontális kéreg, colliculus superior, temporális kéreg

A szenzoros információ kódolása

Természetesen történeti háttér filozófusokkal

- August Comte – pozitivizmus
 - Születéskor tabula rasa
 - Tapasztalat útján töltjük fel
 - Kísérleti pszichológia: fizikai inger → egy sor esemény, melynek hatására idegi jel képződik → válasz
 - Vizsgálatukra szakemberek
 - Pszichofizikusok
 - Fiziológusok

Azóta ...

- Újszülött nem tabula rasa
- Inger fizikai jellemzőinek összessége \neq észlelet!!!!
- Bemenet \neq kimenet (fény \rightarrow kép)
- Kant: elme \neq passzív befogadó, vannak benne rögzített fogalmak (tér, idő, okság)
– idealizmus

4 inger-attribútum, mely mennyiségileg korrelál az érzéssel

- Modalitás
- Hely (kiterjedés)
- Intenzitás
- Tartam (időzítés)

- Neuronok speciális alcsoportjai kódolják ezeket
 - Modalitás → az inger által „szállított” energia és a felvevő egység (receptor) határozza meg
 - Hely → az éppen aktív szenzoros receptorok halmaza alkotja
 - Intenzitás → válasz amplitúdója
 - Tartam → mikor kezdődik és meddig tart a válasz, milyen gyorsan megy le a buli

 - A két utóbbi az aktív neuronok aktuális tüzelési mintázatának függvénye!!!

Modalitás

- 5 fő modalitás
 - Látás
 - Hallás
 - Tapintás
 - Ízlelés
 - Szaglás
- Emellett:
 - Fájdalomérzékelés
 - Hőmérséklet
 - Viszketés
 - Propriocepció
 - Egyensúlyérzékelés

Speciális címkézett út

- Szenzoros receptor → receptor-potenciál (amplitúdóval és tartammal) → inger-transzdukció → elektromos jel
- Minden receptornak speciális anatómiai régiója, ahol a transzdukció megjelenik
- Adekvát inger
- Legfontosabb kódolási mechanizmus: labeled line code → receptor inger-szelektivitása = axonja modalitás-specifikus vonalként funkcionál (ingerlése ugyanazt az érzetet váltja ki)
- Receptorok → különböző neuronok és idegrendszeri struktúrák

Receptorok

- A felvett energiától függően 4 csoport
 - Mechanikus (mechano-)
 - Szomatoszenzoros, tapintás, propiocepció, ízületek pozíciójának érzékelése + belső fülben: hallás, egyensúly
 - Kémiai (kemo-)
 - Fájdalom, viszketés, ízlelés, szaglás
 - Termikus (thermo/hő-)
 - Testhőmérséklet, megérintett tárgy hőjének érzékelése
 - Elektromágneses
 - Retina fotoreceptorai

Receptorok osztályozása

Sensory system	Modality	Stimulus energy	Receptor class ¹	Receptor cell types ²
Visual	Vision	Light	Photoreceptor	Rods, cones
Auditory	Hearing	Sound	Mechanoreceptor	Hair cells (cochlea)
Vestibular	Balance	Gravity	Mechanoreceptor	Hair cells (vestibular labyrinth)
Somatosensory	Somatic senses:			Dorsal root ganglion neurons
	Touch	Pressure	Mechanoreceptor	Cutaneous mechanoreceptors
	Proprioception	Displacement	Mechanoreceptor	Muscle and joint receptors
	Temperature sense	Thermal	Thermoreceptor	Cold and warm receptors
	Pain	Chemical, thermal, or mechanical	Chemoreceptor, thermoreceptor, or mechanoreceptor	Polymodal, thermal, and mechanical nociceptors
Gustatory	Taste	Chemical	Chemoreceptor	Chemical nociceptor
Olfactory	Smell	Chemical	Chemoreceptor	Taste buds Olfactory sensory neurons

Könyv: 21. fejezet

Transzdukció - mechano

- Szövet fizikai deformitása, mechanikus nyomás → elektromos energia. Mechanikus ingerlés → receptor-membrán eldeformálódik → nyomás-érzékeny csatornák kinyílása → ionkonduktancia emelkedése → receptor depolarizálódik (~EPSP). Intenzitás kódolása: amplitúdó. Több ioncsatorna hosszabb időre pl.
- Belső fülben:cilia mozgása okozza az idegi jelet
 - Kitér → receptorsejt depolarizálódik, ellenkező irányba, akkor hiperpolarizálódik

Kemo- és fotoreceptorok

- Receptor-potenciál kiváltói: intracelluláris second messengerek
- membránreceptorok+hozzájuk kötött G-protein
- Second messenger → helyi vagy távolabbi helyeken konduktancia-változás
 - Chemo: depolarizációval válaszol egy spéci ligand jelenlétekor
 - Foto: hiperpolarizációval fény jelenlétekor

Csupán egy szűk energia- tartományra válaszolnak

- Nem homogének → inger-energiák limitált tartománya
- Almodalitások!
- Receptor = filter egy adott sáv szélességre
- Hangolás!
- Általában 1 ingertípusra – adekvát, de van, hogy más is (fotoreceptorok)

- Egy inger által aktivált szenzoros neuron térbeli eloszlása az inger helyéről hordoz információt.
- 3 külön perceptuális képesség
 - Ingerlés helyének meghatározása
 - Tárgy alakjának és méretének diszkriminációja
 - Finom részletek megoldása
- Ezek a receptív mező struktúrájához kötöttek

- Szomatikus, vizuális esetben → speciális topografikus hely (bőrfelszín/retina darabja)
- Bármely receptor csak akkor válaszol, ha ezen belül van az ingerlés
- Ha nagyobb helyet foglal → szomszédos receptorok is
- Nem egyenletes (fovea, ujjak)
- Hallás + kémiai érzékek: topográfia (kémiai: biztos???)

Intenzitás

- Amplitúdó kódolja
- Kezdetektől legtöbbször vizsgálták változ(tat)ásának hatását
- Két dolgot diszkriminálhat
 - Ingerek között, melyek csupán erősségben különböznek
 - Magának az inger amplitúdójának megbecslése
 - Lásd korábbi tanulmányok – küszöbmérések, törvények
- Szenzoros idegekben: akciós potenciálok frekvenciája
 - Populációkód
 - Frekvenciakód

Pszichofizika

„...a testnek és a léleknek, vagy még általánosabban fogalmazva a mentálisnak és a materiálisnak, a fizikai és a pszichológiai világnak pontos elmélete...” (Fechner, 1860)

Adaptáció

- Folyamatos tüzelés egy idő után megszűnik, ha az ingerben (hely, amplitúdó) nem történik változás
- Legszemléletesebb – tapintás
 - Gyorsan/lassan adaptálódó receptorok
 - Llassan: folyamatos depolarizáció és AP-k generálása az ingerlés egész ideje alatt
 - Gyorsan: két faktortól függ
 - Megnyúlt depolarizáció inaktiválja az AP-k generálását az axonban
 - A receptor struktúra szűri az inger állandó komponenseit, változtatván alakjukat, így csökkentve az elektromos jelek generálását

A Slowly adapting receptor

B Rapidly adapting receptor

Ami közös

- Szenzoros neuron tüzel – közli az aggyal, hogy egy bizonyos energia érkezett be – AP, melynek részletei magukban hordozzák az infót a helyről, tartamról, intenzitásról
- Mindemellett párhuzamos feldolgozás modalitáson belül és azok között is
- receptorok → elsőrendű neuronok → másod- vagy magasabbrendű neuronok
- Relay nucleusok: az előfeldolgozott szenzoros infót szállítják és eldöntik, hogy eljusson-e a kéregig – feladatuk: jel/zaj arány növelése, szűrés
- Gátló interneuronok a relay nucleusokban: feed-forward gátlás (winner-take-all), feedback gátlás, kérgi területekről kontroll

Irodalom

- Kandel – Schwartz – Jessel: Principles of neural science
 - 20. – 21. fejezet