
Preface vii Introduction ix

WORLD I Cells 1

1 Membranes, Particles, and Potentials. 3
1.1. Complex System Approach............................... 4
1.2. The Biological Membrane..................................6
1.3. Movement in Solution....................................... 7
1.4. Concentration of Water: Osmosis...................... 8
1.5. Movement of Ions: The Nernst Equation............ 9

2 Action Potential. '. 11
2.1. Creation of Membrane Potential..................... 12
2.2. Basic Features of Action Potential................... 14
2.3. Generation of Action Potential......................... 15

3 Information Transmission. 19
3.1. Conduction of Action Potential....................... 20
3.2. Myelinated Fibers... 21
3.3. Structure of Neurons....................................... 22
3.4. Information Coding in the Nervous System. . . 24
3.5. Synaptic Transmission..................................... 25
3.6. Neurotransmitters... 26
3.7. Temporal and Spatial Summation................... 26

4 Skeletal Muscle. 29
4.1. Structure of Skeletal Muscle........................... 30
4.2. Myofilaments... 31
4.3. Neuromuscular Synapse................................. 31
4.4. Muscle Contraction... 33
4.5. Types of Muscle Contraction........................... 34
4.6. Elements of Mechanics................................... 35
4.7. Force-Length and Force-Velocity

Relationships... 36
4.8. External Regimes of Muscle Contraction 37

5 Receptors. 39
5.1. Types and Properties of Receptors..................40
5.2. Muscle Spindles... 41

Contents

5.3. The Gamma-System.......................................43
5.4. Golgi Tendon Organs.....................................44
5.5. Other Muscle Receptors................................. 44
5.6. Articular Receptors...45
5.7. Cutaneous Receptors.....................................45
5.8. Where Does The Information Go?...................46

6 Motor Units and Electromyography. 49
6.1 The Motor Unit... 50
6.2 Fast and Slow Motor Units............................... 50
6.3 The Henneman Principle................................. 52
6.4 Functional Roles of Motor Units....................... 53
6.5 Electromyography... 54
6.6 Processing Electromyographic Signals........ 55

WORLD Í Review Materials....... 58

WORLD II Connections 61

7 Excitation and Inhibition
Within the Spinal Cord. 63

7.1. The Spinal Cord... 64
7.2. Excitation Within the

Central Nervous System................................. 66
7.3. Postsynaptic Inhibition.....................................66
7.4. Renshaw Cells... 67
7.5. la-lnterneurons... 68
7.6. Presynaptic Inhibition..................................... 69
7.7. Persistent Inward Currents............................. 70

8 Monosynaptic Reflexes. 73
8.1. Reflexes... 74
8.2. Reflex Arc... 74
8.3. H-Reflex, Т-Reflex, and M-Response............... 75
8.4. Effects of Voluntary Muscle Activation

on Monosynaptic Reflexes............................. 79
8.5. F-Wave... 79

iv Contents

\
N

9 Oligosynaptic and Polysynaptic Reflexes... 81
9.1. Oligosynaptic Reflexes...................................82
9.2. Polysynaptic Reflexes..................................... 83
9.3. Flexor Reflex... 85
9.4. Tonic Stretch Reflex... 85
9.5. Tonic Vibration Reflex..................................... 86
9.6. Interactions Among Reflex Pathways............. 88
9.7. Inter-Joint and Inter-Limb Reflexes................. 89

10 Voluntary Control of a Single Muscle. 91
10.1. Feedforward and Feedback Control............... 92
10.2. Servo Control... 93
10.3. Servo Flypothesis... 95
10.4. a-у Coactivation... 96
10.5. Voluntary Activation of Muscles....................... 96
10.6. Equilibrium-Point Hypothesis........................... 97

11 Single-Joint Movements. 101
11.1. Isotonic Movements and

Isometric Contractions................................... 102
11.2. Performance Variables and

Task Parameters... 103
11.3. Kinematic Profiles of Single-Joint

Isotonic Movements..104
11.4. EMC Patterns of Single-Joint

Isotonic Movements..105
11.5. EMC Patterns of Single-Joint

Isometric Contractions....................................107
11.6. Dual-Strategy Hypothesis..............................110

12 Pre-Programmed Reactions. 113
12.1. Pre-Programmed Reactions..........................114
12.2. Pre-Programmed Reactions Versus

Stretch Reflexes... 115
12.3. Searching for the Afferent Source of Pre­

Programmed Reactions..................................116
12.4. Pre-Programmed Reactions

During Movement Perturbations................... 117
12.5. Features of Pre-Programmed Reactions 117
12.6. Pre-Programmed Corrections

of the Vertical Posture....................................118
12.7. Corrective Stumbling Reaction..................... 119

WORLD II Review Materials....... 121

WORLD III Structures 123

13 Brain Anatomy. 125
13.1. Single-Neuron Recording............................. 126
13.2. Electroencephalography............................... 126
13.3. Evoked Potentials..127
13.4. Radiography..128
13.5. Computerized Tomography............................129
13.6. Positron Emission Tomography..................... 129
13.7. Magnetic Resonance Imaging..................... 130

13.8. Functional Magnetic Resonance Imaging. . . 131
13.9. Transcranial Magnetic Stimulation................131
13.10. Neuroanatomical Tracing............................. 132
13.11. Major Brain Structures................................... 132

14 Cerebral Cortex. 139
14.1. Cerebral Hemispheres................................... 140
14.2. Structure of the Cerebral Cortex................... 141
14.3. Primary Motor, Premotor,

and Supplementary Motor Areas................... 142
14.4. Inputs to the Motor Cortex............................. 143
14.5. Outputs of the Motor Cortex......................... 144
14.6. Preparation for Voluntary Movement............145
14.7. Neuronal Population Vectors......................... 147
14.8. What Variables May Be Encoded

in the Cortical Neuronal Activity?................... 148

15 Cerebellum. 151
15.1. Anatomy of the Cerebellum........................... 152
15.2. Cerebellar Inputs.. 154
15.3. Cerebellar Outputs....................................... 155
15.4. Cerebellar Activity and Voluntary

Movement... 156
15.5. Neuronal Population Vectors......................... 157
15.6. What Does the Cerebellum Do?................... 157

16 Basal Ganglia. 161
16.1. Anatomy of the Ba'sal Ganglia....................... 162
16.2. Inputs and Outputs of the Basal Ganglia . . . 162
16.3. Motor Circuits Involving the Basal Ganglia . . 164
16.4. Activity of Basal Ganglia

During Movement... 165
16.5. Functions of the Basal Ganglia..................... 165

17 Ascending and Descending Pathways. 167
17.1. Properties of Neural Pathways..................... 168
17.2. Afferent Input to the Spinal Cord................... 168
17.3. Dorsal Column Pathway............................... 169
17.4. Spinocervical Tract....................................... 170
17.5. Spinothalamic Tract....................................... 170
17.6. Spinocerebellar Tracts................................... 170
17.7. Spinoreticular Tract....................................... 171
17.8. Pyramidal Tract..171
17.9. Rubrospinal Tract... 172
17.10. Vestibulospinal Tracts................................... 172
17.11. Reticulospinal and Other Descending

Tracts..173
17.12. Propriospinal Tracts....................................... 173
17.13 Cranial Nerves... 173

18 Memory. 175
18.1. Descartes’Dualism

and Mechanisms of Memory......................... 176
18.2. Muscle Memory... 177
18.3. Types of Memory and Learning..................... 177
18.4. Habitutation of Reflexes:

An Example of Nonassociative Learning. ... 177
18.5. Conditioned Reflexes:

An .Example of Associative Learning............. 178

Contents

18.6. Motor Learning... 179
18.7. Short-Term and Long-Term Memory............180
18.8. Neuronal or Synaptic Mechanisms

of Memory?... 180
18.9. Memory Retrieval... 181
18.10. Genetic Code as an Example of Memory ... 182
18.11. Plasticity in the Brain..................................... 182
18.12. Korsakoff’s Syndrome................................... 183
18.13. Possible Role of the Hippocampus

and Cerebellum in Memory........................... 183
18.14. Spinal Memory... 184

WORLD Ml Review Materials__ 185

WORLD IV Behaviors: Control
and Coordination 187

19 Motor Control. 189
19.1. Design of the Human Body:

A Source of Problems?................................. 190
19.2 Force-Control Approach...............................190
19.3. Engrams and the

Generalized Motor Program......................... 192
19.4. Internal Models... 193
19.5. Equilibrium-Point Hypothesis: Main Ideas. . . 194
19.6. Equilibrium-Point Hypothesis:

Subtle Points... 196
19.7. Dynamic Systems Approach......................... 197

20 Motor Synergies. 199
20.1. Motor Redundancy...................................... 200
20.2. Optimization Approaches............................. 200
20.3. Principle of Abundance................................. 202
20.4. Structural Units and Synergies..................... 203
20.5. Studies of Motor Synergies:

Principal Component Analysis....................... 204
20.6. Uncontrolled Manifold Hypothesis............... 205

21 Postural Control. 209
21.1. Vertical Posture... 210
21.2. Postural Sway... 211
21.3. Vestibular System... 212
21.4. Vision and Postural Control........................... 214
21.5. Proprioception and Postural Control............. 215
21.6. Anticipatory Postural Adjustments................. 215
21.7. Corrective Postural Reactions....................... 217
21.8. Postural Synergies... 218

22 Locomotion. 221
22.1. Two Approaches to Locomotion................... 222
22.2. Central Pattern Generators........................... 222
22.3. Locomotor Centers....................................... 223
22.4. Spinal Locomotion... 224
22.5. Spinal Control of Locomotion in Humans . . . 225
22.6. Gait Patterns... 226
22.7. Dynamic Pattern Generation......................... 226

22.8. Step Initiation... 228
22.9. Corrective Stumbling Reaction..................... 228

23 Multi-Joint Movement. 231
23.1. Targeted Reaching Movements..................... 232
23.2. Major Problems of Controlling

Natural Reaching Movements....................... 233
23.3. Inter-Joint Reflexes....................................... 234
23.4. Spinal Mechanisms of

Multi-Joint Coordination................................. 235
23.5. Supraspinal Mechanisms............................. 236
23.6. Equilibrium-Trajectory Hypothesis................. 237
23.7. What Is Controlled During

Multi-Joint Movements?................................. 237

24 Prehension. 241
24.1. Hand Joints and Muscles............................ 242
24.2. Cortical Representations of the Hand........... 243
24.3. Indices of Finger Interaction......................... 244
24.4. Multi-Finger Synergies in Pressing Tasks . . . 245
24.5. Grasping... 246
24.6. Prehension Synergies and

the Principle of Superposition....................... 247

25 Eye Movement and Vision. 249
25.1. The Eye... 250
25.2. Photoreceptors... 250
25.3. Retina and Optic Nerve................................. 251
25.4. Oculomotor Control....................................... 252
25.5. Central Mechanisms of Visual Perception. . . 253
25.6. Visual Information and Voluntary

Movements... 255

26 Kinesthesia. 257
26.1. Physical Variables Sensed

by Proprioceptors... 258
26.2. Peripheral Sources of

Kinesthetic Information................................. 258
26.3. Role of Motor Command in Kinesthesia 260
26.4. Where Does the Information Go?................. 261
26.5. Kinesthetic Illusions....................................... 262
26.6. Pain... 263

WQRLD IV Review Materials__ 266

WORLD V Evolving and Changing
Behaviors 269

27 Fatigue. 271
27.1. Fatigue and Its Contributors......................... 272
27.2. Muscular Mechanisms of Fatigue................. 273
27.3. Spinal Mechanisms of Fatigue..................... 274
27.4. Supraspinal Mechanisms of Fatigue............. 276
27.5. Adaptive Changes During Fatigue............... 276
27.6. Abnormal Fatigue... 277

vi Contents

28 Aping. 279
28.1. Movements in Elderly People.......................280
28.2. Age-Related Changes in Muscles

and Motor Units...281
28.3. Muscle Reflexes in Elderly People...............283
28.4. Age-Related Changes in Sensory Function . 283
28.5. Muscle Activation Patterns

During Fast Movements.................................283
28.6. Age-Related Changes in Posture and Gait. . 284
28.7. Eland Function in Elderly Persons................. 285
28.8. Adaptive Changes in Motor Patterns............. 287
28.9. Effects of Training...287

29 Typical and Atypical Development. 289
29.1. Humans At Birth..290
29.2. Motor Milestones During Typical

Development...290
29.3. Exploration and Emergent Motor Patterns. . . 291
29.4. Down Syndrome...291
29.5. Practice and Down Syndrome.......................294
29.6. Autism...296
29.7. Developmental Coordination Disorder........296

WORLD VI Motor Disorders 299

30 Peripheral Muscular and
Neurological Disorders. 301

30.1. Myopathies and Neuropathies.....................302
30.2. Muscular Dystrophies...................................302
30.3. Continuous Muscle Fiber Activity

Syndromes...303
30.4. Myasthenia Gravis...304
30.5 Peripheral Neuropathies.............................. 305
30.6. Motor Disorders of Diabetes........................ 306
30.7 Radiculopathies.. 307
30.8. Amyotrophic Lateral Sclerosis...................... 308

31 Spinal Cord Injury and Spasticity. 309
31.1. Consequences of Spinal Cord Injury.............310
31.2. Signs and Symptoms of Spasticity.............. 311
31.3. Possible Mechanisms of Spasticity.............. 314
31.4. Treatment of Spasticity.................................315
31.5. Multiple Sclerosis...318

■аанганвишинн

32 Disorders Involving the Basal Ganglia.... 321
32.1. Clinical Features of Parkinson’s Disease. . . . 322
32.2. Voluntary Movements in Parkinson’s Disease. . 324
32.3. Postural Control and Locomotion in

Parkinson’s Disease.......................................326
32.4. Treatment of Parkinson’s Disease.................327
32.5. Huntington's Disease.....................................328
32.6. Hemiballismus...328
32.7. Dystonia...329
32.8. Tardive Dyskinesia...331

33 Cerebellar Disorders. 333
33.1. Consequences of Cerebellar Injuries

in Animals...334
33.2. Causes of Cerebellar Disorders................... 335
33.3. Stance and Gait Abnormalities.....................335
33.4. Voluntary Movements

in Cerebellar Disorders.................................336
33.5. Cerebellar Tremor...339
33.6. Ataxias...340
33.7. Cerebellar Cognitive Affective Syndrome . . . 340

34 Cortical Disorders. 343
34.1 Lesions of Different Cortical Lobes.............. 344
34.2. Stroke...344
34.3. Myoclonus...347
34.4. Essential Tremor...349
34.5. Tics...350
34.6. Tourette’s Syndrome.....................................350
34.7. Cerebral Palsy...351
34.8. Williams Syndrome.......................................352
34.9. Wilson’s Disease...352

35 Motor Rehabilitation. 355
35.1. Do Normal Movements Exist?.......................356
35.2. Back to Structural Units and Synergies........357
35.3. Changes in CNS Priorities............................. 358
35.4. Role of CNS Plasticity...................................359
35.5. Adaptive Changes in Motor Patterns.............360
35.6. Amputation...361
35.7. Practical Considerations...............................361

WORLDS V ÄND VI Review
Materials__ 364

Laboratories 367
Laboratory#! ..369
Laboratory #2...372
Laboratory #3...374
Laboratory #4...376
Laboratory #5...378
Laboratory #6...380

Glossary 383 • Bibliography 395 • Subject Index 419 * About the Author 427

