

JR. HIGH STUDENT

VOL. 3

THE NERVOUS SYSTEM

wonders of the
**HUMAN
BODY**

Dr. Tommy Mitchell

First printing: September 2017

Copyright © 2017 by Tommy Mitchell. All rights reserved. No part of this book may be used or reproduced in any manner whatsoever without written permission of the publisher, except in the case of brief quotations in articles and reviews. For information write:

Master Books, P.O. Box 726, Green Forest, AR 72638

Master Books® is a division of the
New Leaf Publishing Group, Inc.

ISBN: 978-1-68344-027-7

ISBN: 978-1-61458-616-6 (digital)

Library of Congress Number: 2017908538

Cover by Diana Bogardus

Interior by Jennifer Bauer

Unless otherwise noted, Scripture quotations are from the New King James Version of the Bible.

Please consider requesting that a copy of this volume be purchased by your local library system.

Printed in China

Please visit our website for other great titles:
www.masterbooks.com

For information regarding author interviews, please contact the publicity department at (870) 438-5288.

Dedication

*For my dear friends,
Ken and Mally Ham*

Neurons from the spinal cord under microscope view

TABLE OF CONTENTS

1. Introduction	4
2. Structure of Nervous Tissue	10
Neurons	11
Neuroglia.....	15
3. Nerve Signals	22
The Resting Membrane Potential	24
The Action Potential.....	25
The Synapse	31
4. The Central Nervous System	36
The Brain.....	37
The Spinal Cord.....	61
5. The Peripheral Nervous System	66
Cranial Nerves	67
Spinal Nerves and Their Distribution	70
The Autonomic Nervous System.....	77
6. Special Senses	82
Smell	84
Taste	86
Hearing.....	88
Sight.....	96
Epilogue	102
Glossary.....	104
Index	107

INTRODUCTION

Think for just a moment about the things you do every day. You wake up, walk to the bathroom, comb your hair, and brush your teeth. You sit at your desk and read a book. You take a walk with your dog. You stand in church, and sing a beautiful worship song (hopefully in the right key). You have a conversation with your parents. You go to bed and go to sleep.

How do just the correct muscles know how to contract in just the right way to allow us to walk? How can we control the movements of our hands in a very precise fashion so that we can brush our teeth? How can we decipher those funny marks on a printed page, understand that they are letters and punctuation marks, and make sense of them? How can we hear others singing and make our voices match theirs? How can we understand others' speech? What makes us fall asleep and then wake up again?

Somehow we just “know” how to do these things. Or at least we remember “learning” how to do them. How is this possible? These remarkably complex

tasks seem simple because of the remarkably complex human nervous system.

Functions of the Nervous System

The nervous system processes an amazing amount of information. Sometimes this processing is relatively simple, but often it is incredibly complicated. However, as we explore your master control system in more detail, you will notice that all its processes follow the same basic pattern.

This basic pattern is simply this: information comes into the nervous system, this information is recognized and processed, and then a signal is sent out instructing an organ (or organs) to respond in some manner. If you think of the nervous system functioning in this fashion, things won't seem complicated at all.

Let's look at the three parts of this pattern in more detail.

The first step is sensory function. A vast number of sensory receptors throughout the body provide input to the nervous system. There are receptors designed to detect internal changes, such as blood pressure or acid levels in the blood. Other receptors detect external stimuli, such as heat or cold on the skin, or the sensation of a splinter's sharp point. All these receptors send signals to the nervous system. These signals are the sensory inputs.

The next step is called integration. The nervous system integrates all this incoming information. It must recognize, analyze, and process all the

TAKING A CLOSER LOOK

Sensory vs Motor

various sensory inputs, often comparing what is sensed in the present to what has been experienced in the past. Then the nervous system comes up with an appropriate response, sometimes filing the information away for future use and often creating an instruction to be sent out to deal with the information.

TAKING A CLOSER LOOK

Central & Peripheral Nervous System

As an example, let's say that you are riding your bike down a steep hill. You feel the wind on your face and sense the speed of the bike increasing. While processing these sensory inputs, you also remember that last month you were going too fast down this hill, wrecked your bike, and sprained your wrist. The processing of sensory inputs is often dependent on your past knowledge and experiences. As your nervous system integrates all this information, you realize that you need to slow down.

The last step is motor output. The word *motor* implies movement or some sort of action. Motor output is simply what the body is told to do as the result of all this information input and processing. In our example, this step causes you to use the muscles in your legs or hands to put some pressure on your coaster brakes or hand brake, and you slow down to a safer speed.

Input, integration, output. Using these three steps, the nervous system controls the complex activities of the human body.

Overview of the Nervous System

We will begin our tour of the nervous system by taking a broad look at its two major divisions, the central nervous system (CNS) and the peripheral nervous system (PNS). Even though these parts work together as a highly efficient, integrated unit, breaking it down into these two parts can be very helpful as we try to understand how the nervous system works.

The central nervous system is composed of the brain and the spinal cord. The brain is the most recognizable part of the CNS. It is the master control center of the nervous system, containing hundreds of millions of neural connections. Our perception of the world around us, our movements, our intellect, our

memories—all are controlled and regulated by the brain. The spinal cord extends from the base of the brain down to the lower levels of the spinal column. It provides a pathway for nerves to and from the brain.

The peripheral nervous system is the portion of the nervous system outside of the central nervous system. It consists of the cranial nerves that extend from the brain, and the spinal nerves that extend from the spinal cord. The peripheral nervous system in effect allows all the other organ systems and body parts to connect and interact with the central nervous system.

The PNS has two basic functions: carrying sensory information to the CNS and transmitting instructions out to the various part of the body. Based on these functions, we can divide the PNS into two divisions, the sensory division and the motor division.

The sensory division carries information from the skin and muscles as well as from the major organs in the body to the central nervous system, where all the sensory input is processed (“integrated”). The sensory division is sometimes called the afferent (meaning “bringing toward”) division because it carries nerve impulses “to” or “toward” the CNS.

The motor division, on the other hand, carries instructions from the CNS out to the body. (This is the motor output function of the nervous system discussed earlier.) The motor division is sometimes called the efferent (meaning “carrying away”) division because it carries instructions “away from” the CNS.

Some instructions carried by the motor division are taken to muscles that we can consciously control. For example, we can consciously control the muscles we use to hold a glass or throw a ball. This aspect of the motor division is called the somatic nervous system.

TAKING A CLOSER LOOK

Sensory vs Motor Nerves

TAKING A CLOSER LOOK

Automatic Nervous System**PARASYMPATHETIC****Eye**

Constricts pupil

Salivary & Parotid Glands

Stimulates saliva production

Blood VesselsConstricts blood vessels
in skeletal muscles**Sweat Gland**

Inhibits sweat secretion

Lungs

Constricts bronchi

Heart

Slows heart beat

Liver

Inhibits glucose release

Gallbladder

Stimulates bile

Pancreas

Stimulates pancreas

StomachStimulates stomach
motility & secretions**Intestines**

Stimulates intestinal motility

KidneysDecreases renin secretion
(lowers blood pressure)**Bladder**

Stimulates urination

Brain

Spinal cord

SYMPATHETIC**Eye**

Dilates pupil

Salivary & Parotid Glands

Inhibits saliva production

Blood VesselsDilates blood vessels
in skeletal muscles**Sweat Gland**

Stimulates sweat secretion

Lungs

Dilates bronchi

Heart

Accelerates heart beat

Liver

Stimulates glucose release

Gallbladder

Inhibits bile

Pancreas

Inhibits pancreas

StomachInhibits stomach
motility & secretions**Intestines**

Inhibits intestinal motility

KidneysIncreases renin secretion
(raises blood pressure)**Bladder**

Inhibits urination

Somatic means “body,” so the somatic nervous system allows us to control our body’s movements.

Another equally important part of the nervous system’s motor division controls involuntary activities. Involuntary activities—like making sure we breathe and adjusting our heart rate—are vital to survival but not under voluntary control. Such activities continue 24 hours a day whether we think about them or not, and that is a very good thing. Imagine having to think about every single breath you take! What would happen when you slept? It is a good thing the nervous system takes care of this for us. The part of the motor division that controls these involuntary functions is called the autonomic nervous system. (Autonomic sounds a lot like “automatic,” so you should be able to remember this easily!)

Let’s make sure you have all these divisions and subdivisions straight so far. The nervous system

has two parts: the central nervous system and the peripheral nervous system. The central nervous system consists of the brain and spinal cord. The peripheral nervous system brings information to the central nervous system with its sensory nerves, and it transmits instructions from the central nervous system with its motor nerves. Somatic motor nerves instruct skeletal muscles to move voluntarily. Autonomic motor nerves carry instructions for involuntary functions, like breathing and adjustments of the heart rate.

The autonomic nervous system also consists of two parts: the sympathetic nervous system and the parasympathetic nervous system. Both control our involuntary functions, but they have opposite effects on the body. The sympathetic division is more active when we are stressed or exercising. Think of the sympathetic nervous system as the part of you that triggers your “fight or flight” responses to danger. The parasympathetic division does the opposite. The parasympathetic nervous system promotes less-demanding activities like digestion, things that your body needs to do while not busy running or expending lots of energy on other highly active pursuits. Both sympathetic and parasympathetic functions are important for the body to operate properly.

If at this point you are feeling a little overwhelmed with all this, don’t worry. Everyone feels that way the first time they encounter all these “divisions.” Just keep sight of the big picture and everything will soon fall into place. Remember the three basic functions of the nervous system? They are sensory input, integration, and motor output. No matter how bewildering all these divisions seem to be right now, it all comes down to the basic three functions.

As we examine the nervous system in more detail, you will see just how sensibly it is organized. And you will be amazed at how it works as it assists and controls complex activities throughout your body.

STRUCTURE OF NERVOUS TISSUE

The nervous system is composed primarily of nervous tissue. Nervous tissue is one of the four basic tissue types that we examined previously in Volume 1 of *Wonders of the Human Body*.

Nervous tissue consists of two primary types of cells: neurons and neuroglia.

Light micrograph showing the Golgi apparatus in neurons of dorsal root ganglion.

Tissue Types

Epithelial Tissue

Epithelial tissue (or epithelium) lines body cavities or covers surfaces. For example, the outer layer of skin is epithelium. The sheet of cells that line the stomach and intestines, as well as the cells that line the heart, blood vessels, and the lungs, is epithelial tissue.

Connective Tissue

Connective tissue helps provide a framework for the body. It also helps connect and support other organs in the body. Further, it helps insulate the body, and it even helps transport substances throughout the body. This tissue can be hard or soft. Some connective tissue stretches. One type is even fluid. Connective tissue is comprised of three parts: cells, fibers, and ground substance.

Nervous Tissue

Nervous tissue is the primary component of the nervous system. The nervous system regulates and controls bodily functions.

Nerve cells are incredible. They are able to receive signals or input from other cells, generate a nerve impulse, and transmit a signal to other nerve cells or organs.

Muscle Tissue

Muscle tissue is responsible for movement. There are three types of muscle tissue: skeletal muscle, smooth muscle, and cardiac muscle.

Neurons are the excitable nerve cells that transmit electrical signals.

What starts such an electrical signal? Some type of change in the environment acts as the stimulus that excites a neuron, triggering an electrical signal called an action potential. The electrical signal transmitted by a neuron is also called an impulse. An impulse travels like a wave along the nerve cell membrane from one end of the neuron to another. We will soon study this in depth.

The other cells in nervous tissue are called neuroglia. There are several types of neuroglia cells. They help protect and support the neurons.

Let's examine the neuron in greater detail.

Neurons

The neuron is often called a nerve cell because it is the cell type that does the primary work of the nervous system. You have neurons in your brain, in your spinal cord, in your peripheral nervous system, and even in specialized sensory organs like your eye, nose, and ear.

A neuron doesn't look like a typical cell. If you have seen sketches of "typical" cells before, you will notice that, while the neuron still has a cell membrane, cytoplasm, and a nucleus, it has an unusual shape. The neuron is a very specialized type of cell that is designed to transmit electrical impulses (nerve impulses) rapidly to various parts of the body.

The neuron is composed of three parts: the cell body, dendrites, and the axon.

The cell body contains the typical organelles we discussed at length in Volume 1 of *Wonders of the Human Body*. The cell body contains a nucleus surrounded by cytoplasm. The cytoplasm contains plenty of protein-building organelles like rough endoplasmic reticulum dotted with ribosomes and free ribosomes. An extensive Golgi apparatus processes the proteins made by these ribosomes. Neurons require a lot of energy to build the substances they require, so lots of energy-generating mitochondria are also found in the cell body. Energy provided by these mitochondria fuels the building of the substances neurons need to do their job. Some of the most important substances synthesized in the neuron's cell body are neurotransmitters. As we will soon see, neurotransmitters are the chemicals that transmit an electrical impulse from one neuron to the next.

Extending from the cell body are numerous projections, or processes. Neuron cell bodies have two kinds of processes protruding from them, dendrites and axons. Dendrites are designed to receive signals. Axons are designed to carry signals away.

Some dendrites resemble the branches of a tree. Others have more thread-like branches, and some have branches covered with tiny spines. The reason for this branching design is simple. Remember, dendrites are the parts of neurons that receive inputs (signals). The branching pattern covers an extensive area, allowing the neuron to receive an enormous number of inputs. When an input is received by a dendrite, an electrical signal is generated and transmitted toward the cell body.

The axon is the portion of the neuron that carries a nerve impulse away from the cell body. The axon

begins at a cone-shaped axon hillock on the cell body. The hillock narrows to form the more thread-like axon. The axon can be very short or up to several feet long. The axon of a motor nerve to the muscle that enables you to curl your big toe has to travel a long way, all the way from your spinal cord to your foot.

TAKING A CLOSER LOOK

Neuron

A neuron can have multiple dendrites but only one axon. Axons end in small branches called axon terminals. At the axon terminal, neurotransmitters are released to carry the neuron's signal on to the next cell in line. You will learn more about this shortly.

Neurons — The Lowdown

There are hundreds of millions of neurons in the human body. And that's a really good thing. Why? Unlike most cell types in your body, neurons cannot be routinely replaced. Once neurons mature, with only rare exceptions, they are no longer able to divide. The neurons you have, once your nervous system matures, are all the neurons you will ever have.

So...when neurons are damaged by drugs, disease, or injury, the loss of function is often permanent. Neurons are designed to last a lifetime, but we need to take care of them. For instance, we must be vigilant about what we put into our bodies, as many illicit drugs destroy these precious messengers. A lifetime of poor eating habits and lack of exercise can increase the risk of a stroke in later life, which can destroy many neurons in the brain. Riding your bicycle without a helmet puts the irreplaceable

neurons in your brain at risk right now. Following the rules for safety in contact sports may prevent a tragic accident that could leave you paralyzed. Operating power tools unsafely may lead to permanent loss of peripheral nerve function in an injured body part, even if you do not lose the body part itself. Habitually exposing your ears to loud music or explosive noise without ear protection may destroy the specialized neural structures in your ears and impair your hearing. Looking directly at the sun can permanently damage your retina, the very specialized extension of your brain that enables you to see.

God only gave you one body, and there are no do-overs when it comes to neuron damage. While many diseases and conditions that damage neurons in this sin-cursed world are not preventable, you should take care to avoid those that are.

Further, neurons require lots of oxygen and glucose to function properly. Neuron cells can be quickly damaged by lack of these essentials. Loss of oxygen for as little as four minutes can permanently damage neurons. For this reason, many people take courses in basic CPR and water safety, so that they will be able to help others avoid permanent damage or loss of life.

Performing CPR (cardiopulmonary resuscitation) on someone who has stopped breathing.

Types of Neurons

There are several types of neurons. We can classify them according to how they look or according to how they work. Each type of classification can help us understand how the nervous system works.

One method of classifying neurons is based on the number of processes they have. Remember, processes are dendrites and axons, the projections sticking out from the cell body.

Most neurons have one axon and multiple dendrites. These are called multipolar neurons. This is by far the most common type of neuron in the body.

Bipolar neurons have only two processes: one axon and one dendrite. These are only found in special sensory organs, such as the eye, ear, and nose.

Unipolar neurons have a more unusual configuration. They have only one process extending from the cell body. This process looks like a “T.” The dendrite and the axon form the arms of this “T.”

Neurons are also classified according to the direction they carry nerve impulses. Some neurons carry instructions from the central nervous system, and others bring information to the central nervous system.

Neurons that transmit impulses away from the central nervous system are called motor or efferent (remember “carrying away” or “carrying outward”) neurons. These impulses contain instructions to muscles or to glands in the body. Most motor neurons are multipolar.

Sensory or afferent (remember “bringing toward”) neurons carry impulses triggered by sensory receptors toward the central nervous system. Most sensory neurons are unipolar.

TAKING A CLOSER LOOK Types of Neurons

Yet one other class of neurons carries impulses from one neuron to another within the central nervous system. These connectors are called interneurons, a word that obviously means “between neurons.” Interneurons make up the vast majority of the neurons in the body. Some estimates are as high as 99 percent. Interneurons are located in the brain and spinal cord, forming connections between sensory and motor neurons. Signals from sensory neurons are delivered to the interneurons. The interneurons pass the impulse on to the appropriate motor neurons. If you recall the basic functions of the nervous system, this is the integration step we discussed, a step in which inputs are processed and passed on to generate suitable output.

Neuroglia

Neurons are not usually alone. They are generally surrounded by several types of smaller cells in the nervous system. These other cells are known as neuroglia, or glial cells. Neuroglia are found both in the central nervous system and the peripheral nervous system. Neuroglia have various functions depending on their cell type and location.

We will first examine the neuroglia in the CNS.

Astrocytes are the most numerous of the neuroglial cells in the CNS. Astro means “star,” and cytes means “cells.” Astrocytes are therefore glial cells with

TAKING A CLOSER LOOK

Types of Neuroglia

Oligodendrocytes

Ependymal cells

Schwann cells

Microglia

Astrocytes

many star-shaped processes. These cells anchor and support the neurons associated with them. They help the neurons pass on impulses efficiently. Astrocytes also protect their neurons. They monitor nearby capillaries, ensuring that harmful substances in the blood do not reach the neuron. Astrocytes help maintain the correct level of ions, such as potassium (K^+), and other nutrients around the neurons. They contain a readily available supply of glucose that they supply to neurons when lots of energy is needed. They even help recycle neurotransmitters released from their neurons.

Microglia are small cells with long slender processes. (Micro means “small,” so this is a good name.) Microglial cells “keep watch” over neurons in their vicinity. If they detect damage to a neuron or invading bacteria, they transform into a cell that can remove damaged nerve tissue or engulf and destroy the bacteria.

Ependymal cells line the ventricles of the brain and the spinal canal. The ventricles in the brain, like the canal surrounding the spinal cord, are filled with cerebrospinal fluid. Ependymal cells produce much of the cerebrospinal fluid that fills these cavities. Cerebrospinal fluid doesn’t just sit still; it circulates through these fluid-filled spaces in the CNS. Cilia on the ependymal cells help move this fluid around.

Oligodendrocytes resemble astrocytes, but they are smaller. Oligodendrocytes produce and maintain a special covering (called a myelin sheath) around neuronal axons. This myelin sheath is made of lipids and protein. We will be learning much more about myelinated axons shortly.

Okay, now you know there are four types of glial cells in the central nervous system—astrocytes, microglial cells, ependymal cells, and oligodendrocytes. There are two types of neuroglial cells in the peripheral nervous system, satellite cells and Schwann cells.

Satellite cells surround the cell bodies of neurons in the PNS. They provide structural support and also control the extracellular environment around the cell bodies. Thus, the satellite cells function in the PNS much in the way astrocytes do in the CNS.

Schwann cells form the myelin sheaths around axons in the PNS. Therefore, Schwann cells function in the PNS the way oligodendrocytes do in the CNS. Let’s explore myelination in more detail next.

This image shows the four different types of glial cells found in the central nervous system: Ependymal cells (light pink), Astrocytes (green), Microglial cells (red), and Oligodendrocytes (functionally similar to Schwann cells in the PNS) (light blue).

Myelination

Myelination is a process in which long axons are covered by a myelin sheath. The myelin sheath is a spiral wrapping of the modified cell membranes of the Schwann cells or oligodendrocytes responsible for forming the myelin. Axons having this myelin covering are said to be myelinated. Axons not having this covering are called nonmyelinated.

The myelin sheath provides electrical insulation for the axon. It also increases the speed a nerve signal can travel.

In the PNS, myelination is carried out by Schwann cells. These cells initially indent to receive the axon,

and then wrap themselves repeatedly around the axon. Ultimately, this wrapping has the appearance of tape wrapped around a wire or gauze wrapped around a finger. At the end of the wrapping process, there may be several dozen layers of wrapping to the sheath.

Each of the Schwann cells wraps only a small length of a single axon. Other Schwann cells wrap the remaining length of the axon, like so many hot dogs in buns laid end to end. However, Schwann cells do not touch each other. There are small gaps between adjacent Schwann cells. These gaps are called nodes of Ranvier. (They were discovered by—you guessed it!—French anatomist Louis-Antoine Ranvier in the 19th century, and his name is pronounced ron'-vee-ay.)

TAKING A CLOSER LOOK

Myelination

It should be pointed out here that a Schwann cell can enclose a dozen or more axons without wrapping them. These axons are nonmyelinated even though they are in contact with a Schwann cell.

In the CNS, it is the oligodendrocyte that is responsible for myelination. Because an oligodendrocyte has many processes, it can wrap around numerous axons rather than only one, as in the case of the Schwann cell.

The amount of myelin in the body is very low at birth and increases as the body develops and matures. Thus the number of myelinated axons increases from birth throughout childhood until adulthood. Myelination increases the speed of nerve impulse conduction through the axon. Faster conduction

Multiple Sclerosis

Multiple Sclerosis (MS) is an autoimmune disease that results in the destruction of myelin sheaths in the central nervous system. (In autoimmune diseases, the body's immune system turns against its owner's own tissues.) In multiple sclerosis, the body's immune system attacks myelin proteins, creating hardened lesions called scleroses. These lesions commonly occur in the optic nerve, the brain stem, and the spinal cord.

As the myelin loss increases, conduction of nerve impulses becomes progressively slower. Short circuits develop and interfere with the proper functioning of the neurons. That this disease is so debilitating shows the importance of the myelination of nerve fibers to proper functioning of the nervous system.

MS primarily occurs in people under 50 years of age. Symptoms include double vision, weakness, loss of coordination, and paralysis.

One form of MS is characterized by periods of active disease alternating with periods of minimal symptoms. Another form of MS is slowly progressive, without the symptom-free periods.

Although in recent years much progress has been made in our understanding of multiple sclerosis, at present there is still no cure.

makes those nerves work better, more efficiently, as an individual matures.

Think of a newborn baby. It has very little control of its body in the beginning. It cannot hold its head up or sit up or walk. As more axons become myelinated, it has more and better control of its muscles. Compare this to a teenager. After years of development, the teenager has much better control and coordination of the body. Much of this

improvement is due to increased myelination both in the central and peripheral nervous systems.

Nerves

What are nerves? They are not the same thing as neurons.

A neuron is a nerve cell. Neurons have dendrites and axons. The neuron is the cell that transmits electrical impulses in the nervous system. Thus, the neuron, not the nerve, is the basic unit of nervous tissue.

So what is a nerve? Well remember that axons, even though they are part of a nerve cell, can be very long. Some reach from your back to your foot. A nerve is made of bundles of axons located in the peripheral nervous system. These bundles of axons are not alone in the nerve. The nerve also contains the Schwann cells associated with the axons, as well as blood vessels, connective tissue, and lymphatic vessels. This cross section shows the various components.

Before we go further, let's see how some of these things fit together.

Individual axons and their associated Schwann cells are covered by a very thin layer of connective tissue known as the

TAKING A CLOSER LOOK

Anatomy of a Nerve

endoneurium (endo- meaning “inner,” and neurium meaning “nerve”). Next, many such endoneurium-covered axons running parallel to each other are grouped in bundles called fascicles. Each fascicle is then covered by another connective tissue layer known as the perineurium (peri- meaning “around”). Lastly, numerous fascicles, blood and lymphatic vessels are bound together by yet another connective tissue wrapping called the epineurium (epi- meaning “over”). This epineurium-wrapped bundle of bundles—containing axons, neuroglia, blood vessels, lymphatic vessels, and layers of connective tissue—is known as a “nerve.”

Remember that neurons can be classified by the direction they carry electrical impulses. Motor neurons carry impulses away from the central nervous system, and sensory neurons carry impulses toward the central nervous system. Nerves can be classified the same way.

Motor nerves carry signals away from the CNS. Sensory nerves carry impulses toward the CNS. But motor nerves and sensory nerves are very rare. The most common type of nerve by far is called a mixed nerve. Even though an individual neuron can only carry an impulse in one direction (remember, from dendrite to cell body to axon), mixed nerves possess both motor and sensory fibers. Mixed nerves have two-way traffic. They carry impulses both toward and away from the CNS.

Nerve Damage and Repair

With rare exceptions, mature neurons do not divide to reproduce themselves. The mature nervous system is not designed to replace damaged nerve cells. The neurons you have now are pretty much all you are going to get. Because of this, damage to the nervous system is serious.

However, there is a bright spot here. In the peripheral nervous system, there can be regeneration of a nerve

after an injury. Recall that a nerve does not contain whole neurons, but instead consists of bundles of axons and their supporting tissues.

TAKING A CLOSER LOOK

Neuron Damage and Repair

Healthy neuron

Damaged neuron

Proliferation of Schwann cells

Regeneration and remyelination results in functional recovery

No remyelination results in progressive decline

When a nerve is badly damaged, proteins and other vital substances produced in the neuron cell bodies cannot be transported all the way out to the ends of their axons. The distal (farther away) portions of the axons—the part beyond the injury—begin to break down without these nutrients. This is known as Wallerian degeneration. However, the Schwann cells near the injured area multiply and begin to form a protective tube. This “tube” helps align the damaged ends of the axons as they regenerate. Further, the Schwann cells secrete growth factors to promote axon regeneration. Therefore, nerve damage in the

PNS does not always result in permanent loss of function.

It is a different story in the CNS. Recall that myelination in the CNS is due to the presence of oligodendrocytes. Unlike the Schwann cells in the PNS, oligodendrocytes do not have the capability of supporting regeneration of a damaged axon. For this reason, damage to the brain or spinal cord is more serious and more likely to be permanent than peripheral nerve injury.

The foundation of our thinking in every area of our lives should be the Word of God.

How we understand the world, how we approach our daily tasks, how we view and treat our fellow man — these things should be based on the principles we find in the Bible.

Unfortunately, too many people are so strongly influenced by the views of the world that they reject the direct teaching found in God's Word. These people view the world around them as just a chemical accident. Matter somehow just came into existence all on its own billions of years ago. Then everything in our world just created itself. Millions of years of chemicals banging together resulted in something as incredibly complex as the human body.

Even though we've only just begun our study of the nervous system, I'll bet you are already getting the idea of how complex just this one body system truly is. Do you really think it could have just created itself, all on its own? No, neither do I.

In the Book of Genesis, we are told

In the beginning God created the heavens and the earth (Gen. 1:1).

There is an all-powerful God who indeed created all things. The earth, the living creatures, the sun and moon, the planets, the stars in the sky—these things did not come into being as the result of an accident. They are not the result of time and chance. They are the work of our wonderful Creator.

Even more, you and I are not the products of chance. We are special creations.

Then God said, "Let Us make man in Our image, according to Our likeness" (Gen. 1:26a).

As we continue our study of the human body, we need to always remember that the complex systems we study bear the unmistakable mark of the Master Designer. The enormous complexity of the body should remind us constantly of God's wisdom and creativity. We should also be reminded of His boundless love for us that He should take such care in our creation.