

GLOBAL
EDITION


BIOPSYCHOLOGY

Eleventh Edition

John P. J. Pinel
Steven J. Barnes


Biopsychology

ELEVENTH EDITION

GLOBAL EDITION

John P. J. Pinel & Steven J. Barnes

University of British Columbia


Pearson

Harlow, England • London • New York • Boston • San Francisco • Toronto • Sydney • Dubai • Singapore • Hong Kong
Tokyo • Seoul • Taipei • New Delhi • Cape Town • São Paulo • Mexico City • Madrid • Amsterdam • Munich • Paris • Milan

Biopsychology, Global Edition

Table of Contents

Cover

Title Page

Copyright

Brief Contents

Contents

Preface

To the Student

About the Authors

Part One: What Is Biopsychology?

Chapter 1. Biopsychology as a Neuroscience: What Is Biopsychology, Anyway?

The Case of Jimmie G., the Man Frozen in Time

Four Major Themes of This Text

Thinking Creatively about Biopsychology

Clinical Implications

The Evolutionary Perspective

Neuroplasticity

Emerging Themes of This Text

Thinking about Epigenetics

Consciousness

What Is Biopsychology?

Defining Biopsychology

What Are the Origins of Biopsychology?

How Is Biopsychology Related to the Other Disciplines of Neuroscience?

What Types of Research Characterize the Biopsychological Approach?

Human and Nonhuman Subjects

Experiments and Nonexperiments

Experiments

Quasiexperimental Studies

Case Studies

Pure and Applied Research

What Are the Divisions of Biopsychology?

Physiological Psychology

Psychopharmacology

Neuropsychology

Table of Contents

The Case of Mr. R., the Student with a Brain Injury Who Switched to Architecture

Psychophysiology

Cognitive Neuroscience

Comparative Psychology

How Do Biopsychologists Conduct Their Work?

Converging Operations: How Do Biopsychologists Work Together?

Scientific Inference: How Do Biopsychologists Study the Unobservable Workings of the Brain?

Thinking Critically about Biopsychological Claims

Evaluating Biopsychological Claims

Case 1: José and the Bull

Case 2: Two Chimpanzees, Moniz, and the Prefrontal Lobotomy

Themes Revisited

Key Terms

Part Two: Foundations of Biopsychology

Chapter 2. Evolution, Genetics, and Experience: Thinking about the Biology of Behavior

Thinking about the Biology of Behavior: From Dichotomies to Interactions

The Origins of Dichotomous Thinking

Is it Physiological, or is it Psychological?

Is it Inherited, or is it Learned?

Problems with Thinking about the Biology of Behavior in Terms of Traditional Dichotomies

Physiological-or-Psychological Thinking Runs into Difficulty

The Case of the Man Who Fell Out of Bed

The Case of the Chimps with Mirrors

Nature-or-Nurture Thinking Runs into Difficulty

The Case of the Thinking Student

A Model of the Biology of Behavior

Human Evolution

Darwin's Theory of Evolution

Evolution and Behavior

Social Dominance

Courtship Display

Course of Human Evolution

Evolution of Vertebrates

Evolution of Amphibians

Evolution of Reptiles

Evolution of Mammals

Emergence of Humankind

Thinking about Human Evolution

Evolution of the Human Brain

Fundamental Genetics

Mendelian Genetics

Table of Contents

Chromosomes

Reproduction and Recombination

Structure and Replication

Sex Chromosomes and Sex-Linked Traits

Genetic Code and Gene Expression

Human Genome Project

Modern Genetics: Growth of Epigenetics

Epigenetics of Behavioral Development: Interaction of Genetic Factors and Experience

Selective Breeding of Maze-Bright and Maze-Dull Rats

Phenylketonuria: A Single-Gene Metabolic Disorder

Genetics of Human Psychological Differences

Development of Individuals versus Development of Differences among Individuals

Heritability Estimates: Minnesota Study of Twins Reared Apart

A Look into the Future: Two Kinds of Twin Studies

Twin Studies of Epigenetic Effects

Twin Studies of the Effects of Experience on Heritability

Themes Revisited

Key Terms

Chapter 3. Anatomy of the Nervous System: Systems, Structures, and Cells That Make Up Your Nervous System

General Layout of the Nervous System

Divisions of the Nervous System

Meninges

Ventricles and Cerebrospinal Fluid

BloodBrain Barrier

Cells of the Nervous System

Anatomy of Neurons

Neuron Cell Membrane

Classes of Neurons

Neurons and Neuroanatomical Structure

Glia: The Forgotten Cells

Neuroanatomical Techniques and Directions

Neuroanatomical Techniques

Golgi Stain

Nissl Stain

Electron Microscopy

Neuroanatomical Tracing Techniques

Directions in the Vertebrate Nervous System

Anatomy of the Central Nervous System

Spinal Cord

Five Major Divisions of the Brain

Myelencephalon

Table of Contents

Metencephalon

Mesencephalon

Diencephalon

Telencephalon

Cerebral Cortex

Limbic System and the Basal Ganglia

Themes Revisited

Key Terms

Chapter 4. Neural Conduction and Synaptic Transmission: How Neurons Send and Receive Signals

The Lizard: A Case of Parkinsons Disease

Resting Membrane Potential

Recording the Membrane Potential

Ionic Basis of the Resting Potential

Generation, Conduction, and Integration of Postsynaptic Potentials

Generation and Conduction of Postsynaptic Potentials

Integration of Postsynaptic Potentials and Generation of Action Potentials

Conduction of Action Potentials

Ionic Basis of Action Potentials

Refractory Periods

Axonal Conduction of Action Potentials

Conduction in Myelinated Axons

The Velocity of Axonal Conduction

Conduction in Neurons without Axons

The Hodgkin-Huxley Model in Perspective

Synaptic Transmission: From Electrical Signals to Chemical Signals

Structure of Synapses

Synthesis, Packaging, and Transport of Neurotransmitter Molecules

Release of Neurotransmitter Molecules

Activation of Receptors by Neurotransmitter Molecules

Reuptake, Enzymatic Degradation, and Recycling

Glia, Gap Junctions, and Synaptic Transmission

Neurotransmitters

Overview of the Neurotransmitter Classes

The Roles and Functions of Neurotransmitters

Amino Acid Neurotransmitters

Monoamine Neurotransmitters

Acetylcholine

Unconventional Neurotransmitters

Neuropeptides

Pharmacology of Synaptic Transmission and Behavior

Table of Contents

How Drugs Influence Synaptic Transmission

Behavioral Pharmacology: Three Influential Lines of Research

Wrinkles and Darts: Discovery of Receptor Subtypes

Pleasure and Pain: Discovery of Endogenous Opioids

Tremors and Mental Illness: Discovery of Antipsychotic Drugs

Themes Revisited

Key Terms

Chapter 5. The Research Methods of Biopsychology: Understanding What Biopsychologists Do

The Ironic Case of Professor P.

Part One Methods of Studying the Nervous System

Methods of Visualizing and Stimulating the Living Human Brain

X-Ray-Based Techniques

Contrast X-Rays

Computed Tomography

Radioactivity-Based Techniques

Magnetic-Field-Based Techniques

Magnetic Resonance Imaging

Diffusion Tensor MRI

Functional MRI

Ultrasound-Based Techniques

Transcranial Stimulation

Recording Human Psychophysiological Activity

Psychophysiological Measures of Brain Activity

Scalp Electroencephalography

Magnetoencephalography

Psychophysiological Measures of Somatic Nervous System Activity

Muscle Tension

Eye Movement

Psychophysiological Measures of Autonomic Nervous System Activity

Skin Conductance

Cardiovascular Activity

Invasive Physiological Research Methods

Stereotaxic Surgery

Lesion Methods

Aspiration Lesions

Radio-Frequency Lesions

Knife Cuts

Reversible Lesions

Interpreting Lesion Effects

Bilateral and Unilateral Lesions

Electrical Stimulation

Invasive Electrophysiological Recording Methods

Table of Contents

Intracellular Unit Recording

Extracellular Unit Recording

Multiple-Unit Recording

Invasive Eeg Recording

Pharmacological Research Methods

Routes of Drug Administration

Selective Chemical Lesions

Measuring Chemical Activity of the Brain

2-Deoxyglucose Technique

Cerebral Dialysis

Locating Neurotransmitters and Receptors in the Brain

Immunocytochemistry

In Situ Hybridization

Genetic Methods

Gene Knockout Techniques

Gene Knockin Techniques

Gene Editing Techniques

Fantastic Fluorescence and the Brainbow

Optogenetics: A Neural Light Switch

Part Two Behavioral Research Methods of Biopsychology

Neuropsychological Testing

Modern Approach to Neuropsychological Testing

The Single-Test Approach

The Standardized-Test-Battery Approach

The Customized-Test-Battery Approach

Tests of the Common Neuropsychological Test Battery

Intelligence

Memory

Language

Language Lateralization

Tests of Specific Neuropsychological Function

Memory

Language

Behavioral Methods of Cognitive Neuroscience

The Case of the Vegetative Patient

Paired-Image Subtraction Technique

Default Mode Network

Mean Difference Images

Functional Connectivity

Biopsychological Paradigms of Animal Behavior

Paradigms for the Assessment of Species-Common Behaviors

Open-Field Test

Tests of Aggressive and Defensive Behavior

Tests of Sexual Behavior

Table of Contents

Traditional Conditioning Paradigms

Seminatural Animal Learning Paradigms

Conditioned Taste Aversion

Radial Arm Maze

Morris Water Maze

Conditioned Defensive Burying

Thinking Creatively About Biopsychological Research

Themes Revisited

Key Terms

Part Three: Sensory and Motor Systems

Chapter 6. The Visual System: How We See

The Case of Mrs. Richards: Fortification Illusions and the Astronomer

Light Enters the Eye and Reaches the Retina

Pupil and Lens

Eye Position and Binocular Disparity

The Retina and Translation of Light into Neural Signals

Structure of the Retina

Cone and Rod Vision

Spectral Sensitivity

Eye Movement

Visual Transduction: The Conversion of Light to Neural Signals

From Retina to Primary Visual Cortex

Retina-Geniculate-Striate System

Retinotopic Organization

The M and P Channels

Seeing Edges

Contrast Enhancement

Receptive Fields of Visual Neurons: Hubel & Wiesel

Receptive Fields of the Retina-Geniculate-Striate System: Hubel & Wiesel

Receptive Fields of Primary Visual Cortex Neurons: Hubel & Wiesel

Simple Striate Cells

Complex Striate Cells

Binocular Complex Striate Cells

Organization of Primary Visual Cortex: Hubel & Wiesel's Findings

The Case of Mrs. Richards, Revisited

Changing Concept of the Characteristics of Visual Receptive Fields

Retinal Ganglion Cells

Lateral Geniculate Cells

Changing Concept of Visual Receptive Fields: Contextual Influences in Visual Processing

Seeing Color

Component and Opponent Processing

Table of Contents

Color Constancy and the Retinex Theory

Cortical Mechanisms of Vision and Conscious Awareness

Three Different Classes of Visual Cortex

Damage to Primary Visual Cortex: Scotomas and Completion

The Physiological Psychologist Who Made Faces Disappear

The Case of D.B., the Man Confused by His Own Blindsight

Functional Areas of Secondary and Association Visual Cortex

Dorsal and Ventral Streams

D.F., the Woman Who Could Grasp Objects She Did Not Consciously See

A.T., the Woman Who Could Not Accurately Grasp Unfamiliar Objects That She Saw

Prosopagnosia

Is Prosopagnosia Specific to Faces?

R.P., a Typical Prosopagnosic

What Brain Pathology is Associated with Prosopagnosia?

Can Prosopagnosics Perceive Faces in the Absence of Conscious Awareness?

Akinetopsia

Two Cases of Drug-Induced Akinetopsia

Themes Revisited

Key Terms

Chapter 7. Sensory Systems, Perception, and Attention: How You Know the World

The Case of the Man Who Could See Only One Thing at a Time

Principles of Sensory System Organization

Types of Sensory Areas of Cortex

Features of Sensory System Organization

Case of the Man Who Mistook His Wife for a Hat

Functional Segregation

Parallel Processing

Summary Model of Sensory System Organization

Auditory System

Physical and Perceptual Dimensions of Sound

The Ear

From the Ear to the Primary Auditory Cortex

Auditory Cortex

Organization of Primate Auditory Cortex

What Sounds Should be used to Study auditory Cortex?

What Analyses does the Auditory Cortex Perform?

Two Streams of Auditory Cortex

AuditoryVisual Interactions

Where does the Perception of Pitch Occur?

Effects of Damage to the Auditory System

Auditory Cortex Damage

Table of Contents

Deafness in Humans

Somatosensory System: Touch and Pain

Cutaneous Receptors

Two Major Somatosensory Pathways

Cortical Areas of Somatosensation

Effects of Damage to the Primary Somatosensory Cortex

Somatosensory System and Association Cortex

The Case of W.M., Who Reduced His Scotoma with His Hand

Somatosensory Agnosias

The Case of Aunt Betty, Who Lost Half of Her Body

Rubber-Hand Illusion

Perception of Pain

Pain is Adaptive

The Case of Miss C., the Woman Who Felt No Pain

Pain has no Clear Cortical Representation

Pain is Modulated by Cognition and Emotion

Neuropathic Pain

Chemical Senses: Smell and Taste

Adaptive Roles of the Chemical Senses

Olfactory System

Gustatory System

Brain Damage and the Chemical Senses

Perception

Role of Prior Experience in Perception

Perceptual Decision Making

The Binding Problem

Selective Attention

Characteristics of Selective Attention

Change Blindness

Neural Mechanisms of Attention

Simultanagnosia

Themes Revisited

Key Terms

Chapter 8. The Sensorimotor System: How You Move

The Case of Rhonelle, the Dexterous Cashier

Three Principles of Sensorimotor Function

The Sensorimotor System Is Hierarchically Organized

Motor Output Is Guided by Sensory Input

The Case of G.O., the Man with Too Little Feedback

Learning Changes the Nature and Locus of Sensorimotor Control

Table of Contents

General Model of Sensorimotor System Function

Sensorimotor Association Cortex

Posterior Parietal Association Cortex

The Case of Mrs. S., the Woman Who Turned in Circles

Dorsolateral Prefrontal Association Cortex

Secondary Motor Cortex

Identifying the Areas of Secondary Motor Cortex

Mirror Neurons

Primary Motor Cortex

Conventional View of Primary Motor Cortex Function

Current View of Primary Motor Cortex Function

Belle: The Monkey That Controlled a Robot with Her Mind

Effects of Primary Motor Cortex Lesions

Cerebellum and Basal Ganglia

Cerebellum

Basal Ganglia

Descending Motor Pathways

The Two Dorsolateral Motor Pathways and the Two Ventromedial Motor Pathways

Sensorimotor Spinal Circuits

Muscles

Receptor Organs of Tendons and Muscles

Stretch Reflex

Withdrawal Reflex

Reciprocal Innervation

Recurrent Collateral Inhibition

Walking: A Complex Sensorimotor Reflex

Central Sensorimotor Programs and Learning

A Hierarchy of Central Sensorimotor Programs

Characteristics of Central Sensorimotor Programs

Central Sensorimotor Programs are Capable of Motor Equivalence

Sensory Information that Controls Central Sensorimotor Programs is not Necessarily Conscious

Central Sensorimotor Programs can Develop without Practice

Practice can Create Central Sensorimotor Programs

Functional Brain Imaging of Sensorimotor Learning

Neuroplasticity Associated with Sensorimotor Learning

The Case of Rhonelle, Revisited

Themes Revisited

Key Terms

Part Four: Brain Plasticity

Chapter 9. Development of the Nervous System: From Fertilized Egg to You

Table of Contents

The Case of Genie

Five Phases of Early Neurodevelopment

- Stem Cells and Neurodevelopment

- Induction of the Neural Plate

- Neural Proliferation

- Migration and Aggregation

 - Migration

 - Aggregation

- Axon Growth and Synapse Formation

 - Axon Growth

 - Synapse Formation

- Neuron Death and Synapse Rearrangement

 - Synapse Rearrangement

Early Cerebral Development in Humans

- Prenatal Growth of the Human Brain

- Postnatal Growth of the Human Brain

- Development of the Prefrontal Cortex

Effects of Experience on Postnatal Development of Neural Circuits

- Critical Periods vs. Sensitive Periods

- Early Studies of Experience and Neurodevelopment: Deprivation and Enrichment

- Experience and Neurodevelopment

 - Ocular Dominance Columns

 - Topographic Sensory Cortex Maps

Neuroplasticity in Adults

- Neurogenesis in Adult Mammals

 - Effects of Experience on Adult Neurogenesis

 - Functions of Newly Born Neurons in the Adult Brain

- Effects of Experience on the Reorganization of the Adult Cortex

Atypical Neurodevelopment: Autism Spectrum Disorder and Williams Syndrome

- Autism Spectrum Disorder

 - ASD is a Heterogeneous Disorder

The Case of Alex: Are You Ready to Rock?

The Case of S.D.: The Self-Advocate

- ASD Savants

Cases of Amazing Savant Abilities

- Genetic Mechanisms of ASD

- Neural Mechanisms of ASD

- Williams Syndrome

The Case of Anne Louise McGarrah: Uneven Abilities

- Epilogue

Themes Revisited

Key Terms

Table of Contents

Part Five: Biopsychology of Motivation

Chapter 10. Brain Damage and Neuroplasticity: Can the Brain Recover from Damage?

The Ironic Case of Professor P.

Causes of Brain Damage

Brain Tumors

Strokes

Cerebral Hemorrhage

Cerebral Ischemia

Traumatic Brain Injuries

The Case of Junior Seau

Infections of the Brain

Bacterial Infections

Viral Infections

Neurotoxins

Genetic Factors

Programmed Cell Death

Neurological Diseases

Epilepsy

Focal Seizures

The Subtlety of Complex Seizures: Two Cases

Generalized Seizures

Parkinsons Disease

Huntingtons Disease

Multiple Sclerosis

Alzheimers Disease

Animal Models of Human Neurological Diseases

Kindling Model of Epilepsy

MPTP Model of Parkinsons Disease

The Case of the Frozen Drug Users

Responses to Nervous System Damage: Degeneration, Regeneration, Reorganization, and Recovery

Neural Degeneration

Neural Regeneration

Neural Reorganization

Cortical Reorganization Following Damage in Laboratory Animals

Cortical Reorganization Following Damage in Humans

Mechanisms of Neural Reorganization

Recovery of Function after CNS Damage

Neuroplasticity and the Treatment of CNS Damage

Neurotransplantation as a Treatment for CNS Damage: Early Research

Table of Contents

The Case of Roberto Garcia dOrta: The Lizard Gets an Autotransplant

Modern Research on Neurotransplantation

Promoting Recovery from CNS Damage by Rehabilitative Training

Treating Strokes

Treating Spinal Injury

Benefits of Cognitive and Physical Exercise

Treating Phantom Limbs

Cases of Carlos and Philip: Phantom Limbs and Ramachandran

The Ironic Case of Professor P.: Recovery

Themes Revisited

Key Terms

Chapter 11. Learning, Memory, and Amnesia: How Your Brain Stores Information

Amnesic Effects of Bilateral Medial Temporal Lobectomy

The Case of H.M., the Man Who Changed the Study of Memory

Formal Assessment of H.M.s Anterograde Amnesia: Discovery of Unconscious Memories

Digit-Span + 1 Test

Block-Tapping Test

Mirror-Drawing Test

Incomplete-Pictures Test

Pavlovian Conditioning

Three Major Scientific Contributions of H.M.s Case

Medial Temporal Lobe Amnesia

Semantic and Episodic Memories

The Case of K.C., the Man Who Cant Time Travel

The Case of the Clever Neuropsychologist: Spotting Episodic Memory Deficits

Effects of Global Cerebral Ischemia on the Hippocampus and Memory

The Case of R.B., Product of a Bungled Operation

Amnesias of Korsakoffs Syndrome and Alzheimers Disease

Amnesia of Korsakoffs Syndrome

The Up-Your-Nose Case of N.A.

Amnesia of Alzheimers Disease

Amnesia after Traumatic Brain Injury: Evidence for Consolidation

Posttraumatic Amnesia

Gradients of Retrograde Amnesia and Memory Consolidation

Hippocampus and Consolidation

Reconsolidation

Evolving Perspective of the Role of the Hippocampus in Memory

Animal Models of Object-Recognition Amnesia: The Delayed Nonmatching-to-Sample Test

Monkey Version of the Delayed Nonmatching-to-Sample Test

Rat Version of the Delayed Non-Matching-to-Sample Test

Neuroanatomical Basis of the Object-Recognition Deficits Resulting from Bilateral Medial Temporal

Table of Contents

Lobectomy

Neurons of the Medial Temporal Lobes and Memory

Morris Water Maze Test

Radial Arm Maze Test

Hippocampal Place Cells and Entorhinal Grid Cells

The Hippocampus as a Cognitive Map

Jennifer Aniston Neurons: Concept Cells

Engram Cells

Where Are Memories Stored?

Five Brain Areas Implicated in Memory

Inferotemporal Cortex

Amygdala

Prefrontal Cortex

The Case of the Cook Who Couldnt

Cerebellum and Striatum

Cellular Mechanisms of Learning and Memory

Synaptic Mechanisms of Learning and Memory: Long-Term Potentiation

Induction of LTP: Learning

Maintenance and Expression of LTP: Storage and Recall

Variability of LTP

Nonsynaptic Mechanisms of Learning and Memory

Conclusion: Biopsychology of Memory and You

Infantile Amnesia

Smart Drugs: Do They Work?

Posttraumatic Amnesia and Episodic Memory

The Case of R.M., the Biopsychologist Who Remembered H.M.

Themes Revisited

Key Terms

Chapter 12. Hunger, Eating, and Health: Why Do So Many People Eat Too Much?

The Case of the Man Who Forgot Not to Eat

Digestion, Energy Storage, and Energy Utilization

Digestion and Energy Storage in the Body

Digestion

Energy Storage in the Body

Three Phases of Energy Metabolism

Theories of Hunger and Eating: Set Points versus Positive Incentives

Set-Point Assumption

Glucostatic Theory

Lipostatic Theory

Problems with Set-Point Theories of Hunger and Eating

Positive-Incentive Perspective

Table of Contents

Factors That Determine What, When, and How Much We Eat

Factors That Influence What We Eat

Learned Taste Preferences and Aversions

Learning to Eat Vitamins and Minerals

Factors That Influence When We Eat

Premeal Hunger

Pavlovian Conditioning of Hunger

Factors That Influence How Much We Eat

Satiety Signals

Sham Eating

Appetizer Effect and Satiety

Serving Size and Satiety

Social Influences and Satiety

Sensory-Specific Satiety

Physiological Research on Hunger and Satiety

Role of Blood Glucose Levels in Hunger and Satiety

Evolution of Research on the Role of Hypothalamic Nuclei in Hunger and Satiety

The Myth of Hypothalamic Hunger and Satiety Centers

Modern Research on the Role of Hypothalamic Nuclei in Hunger and Satiety

Role of the Gastrointestinal Tract in Satiety

Hypothalamic Circuits, Peptides, and the Gut

Serotonin and Satiety

Prader-Willi Syndrome: Patients with Insatiable Hunger

Prader-Willi Syndrome: The Case of Miss A.

Body-Weight Regulation: Set Points versus Settling Points

Set-Point Assumptions about Body Weight and Eating

Variability of Body Weight

Set Points and Health

Regulation of Body Weight by Changes in the Efficiency of Energy Utilization

Set Points and Settling Points in Weight Control

Human Overeating: Causes, Mechanisms, and Treatments

Overeating: Who Needs to Be Concerned?

Overeating: Why Is There An Epidemic?

Why Do Some People Gain Weight from Overeating While Others Do Not?

Differences in Energy Expenditure

Differences in Gut Microbiome Composition

Genetic and Epigenetic Factors

Why Are Weight-Loss Programs Often Ineffective?

Leptin and the Regulation of Body Fat

The Discovery of Leptin

Leptin, Insulin, and the Arcuate Melanocortin System

Leptin as a Treatment for High Body-Fat Levels in Humans

The Case of the Child with No Leptin

Treatment of Overeating and High Body-Fat Levels

Table of Contents

Serotonergic Agonists

Gastric Surgery

Anorexia and Bulimia Nervosa

Anorexia and Bulimia Nervosa

Anorexia Nervosa

Bulimia Nervosa

Relation between Anorexia and Bulimia

Anorexia and Positive Incentives

Anorexia Nervosa: A Hypothesis

The Case of the Student with Anorexia

Themes Revisited

Key Terms

Chapter 13. Hormones and Sex: Whats Wrong with the Mamawawa?

Men-are-Men-and-Women-are-Women Assumption

Developmental and Activational Effects of Sex Hormones

Neuroendocrine System

Glands

Gonads

Hormones

Sex Steroids

The Pituitary

Female Gonadal Hormone Levels are Cyclic; Male Gonadal Hormone Levels are Steady

Control of the Pituitary

Control of the Anterior and Posterior Pituitary by the Hypothalamus

Discovery of Hypothalamic Releasing Hormones

Regulation of Hormone Levels

Regulation by Neural Signals

Regulation by Hormonal Signals

Regulation by Nonhormonal Chemicals

Pulsatile Hormone Release

Summary Model of Gonadal Endocrine Regulation

Hormones and Sexual Development of the Body

Sexual Differentiation

Fetal Hormones and Development of Reproductive Organs

Internal Reproductive Ducts

External Reproductive Organs

Puberty: Hormones and Development of Secondary Sex Characteristics

Sexual Development of Brain and Behavior

Sex Differences in the Brain

First Discovery of a Sex Difference in Mammalian Brain Function

Aromatization Hypothesis

Sex Differences in the Brain: The Modern Perspective

Development of Sex Differences in Behavior

Table of Contents

Development of Reproductive Behaviors in Laboratory Animals

Development of Sex Differences in the Behavior of Humans

Three Cases of Exceptional Human Sexual Development

Exceptional Cases of Human Sexual Development

The Case of Anne S., the Woman with Testes

The Case of the Little Girl Who Grew into a Boy

The Case of the Twin Who Lost His Penis

Do the Exceptional Cases Prove the Rule?

Effects of Gonadal Hormones on Adults

Male Sexual Behavior and Gonadal Hormones

The Case of the Man Who Lost and Regained His Manhood

Female Sexual Behavior and Gonadal Hormones

Anabolic Steroid Abuse

Brain Mechanisms of Sexual Behavior

Four Brain Structures Associated with Sexual Activity

Cortex and Sexual Activity

Hypothalamus and Sexual Activity

Amygdala and Sexual Activity

Ventral Striatum and Sexual Activity

Sexual Orientation and Gender Identity

Sexual Orientation

Sexual Orientation and Genes

Sexual Orientation and Early Hormones

What Triggers the Development of Sexual Attraction?

What Differences in the Brain Can Account for Differences in Sexual Attraction?

Gender Identity

Independence of Sexual Orientation and Gender Identity

Themes Revisited

Key Terms

Chapter 14. Sleep, Dreaming, and Circadian Rhythms: How Much Do You Need to Sleep?

The Case of the Woman Who Wouldn't Sleep

Stages of Sleep

Three Standard Psychophysiological Measures of Sleep

Three Stages of Sleep EEG

Dreaming

Discovery of the Relationship between REM Sleep and Dreaming

Testing Common Beliefs About Dreaming

External Stimuli and Dreams

Dream Duration

People who don't Dream

Table of Contents

Sexual Content in Dreams	
Sleeptalking and Sleepwalking	
Does REM Sleep = Dreaming?	
Lucid Dreaming	
The Case of the Levitating Teenager	
The Case of the Artistic Dreamer	
The Case of the Bored Lucid Dreamer	
Why Do We Dream What We Do?	
Why Do We Dream?	
Hobsons Activation-Synthesis Hypothesis	
Revonsuos Evolutionary Theory of Dreams	
Hobsons Protoconsciousness Hypothesis	
The Dreaming Brain	
Why Do We Sleep, and Why Do We Sleep When We Do?	
Two Kinds of Theories of Sleep	
Comparative Analysis of Sleep	
Effects of Sleep Deprivation	
Interpretation of the Effects of Sleep Deprivation: The Stress Problem	
Predictions of Recuperation Theories about Sleep Deprivation	
Two Classic Sleep-Deprivation Case Studies	
The Case of the Sleep-Deprived Students	
The Case of Randy Gardner	
Studies of Sleep Deprivation in Humans	
Sleep-Deprivation Studies of Laboratory Animals	
REM-Sleep Deprivation	
Sleep Deprivation Increases the Efficiency of Sleep	
Circadian Sleep Cycles	
Circadian Rhythms	
Free-Running Circadian SleepWake Cycles	
Jet Lag and Shift Work	
A Circadian Clock in the Suprachiasmatic Nuclei	
Neural Mechanisms of Entrainment	
Genetics of Circadian Rhythms	
Four Areas of the Brain Involved in Sleep	
Two Areas of the Hypothalamus Involved in Sleep	
The Case of Constantin von Economo, the Insightful Neurologist	
Reticular Formation and Sleep	
Reticular REM-Sleep Nuclei	
Drugs That Affect Sleep	
Hypnotic Drugs	
Antihypnotic Drugs	

Table of Contents

Melatonin

Sleep Disorders

Insomnia

Mr. B., the Case of Iatrogenic Insomnia

Hypersomnia

REM-Sleep-Related Disorders

The Case of the Sleeper Who Ran Over Tackle

Effects of Long-Term Sleep Reduction

Differences between Short and Long Sleepers

Long-Term Reduction of Nightly Sleep

Long-Term Sleep Reduction by Napping

Effects of Shorter Sleep Times on Health

Long-Term Sleep Reduction: A Personal Case Study

The Case of the Author Who Reduced His Sleep

Themes Revisited

Key Terms

Chapter 15. Drug Use, Drug Addiction, and the Brains Reward Circuits:

Chemicals That Harm with Pleasure

The Case of the Drugged High School Teachers

Basic Principles of Drug Action

Drug Administration, Absorption, and Penetration of the Central Nervous System

Oral Ingestion

Injection

Inhalation

Absorption through Mucous Membranes

Drug Action, Metabolism, and Elimination

Drug Penetration of the Central Nervous System

Mechanisms of Drug Action

Drug Metabolism and Elimination

Drug Tolerance, Drug Withdrawal Effects, and Physical Dependence

Drug Tolerance

Drug Withdrawal Effects and Physical Dependence

Drug Addiction: What Is It?

Role of Learning in Drug Tolerance

Contingent Drug Tolerance

Conditioned Drug Tolerance

Thinking about Drug Conditioning

Five Commonly Used Drugs

Nicotine

Tobacco Smoking

Nicotine Vaping

Addiction and Nicotine

Table of Contents

Alcohol

Marijuana

Cocaine and Other Stimulants

The Opioids: Heroin and Morphine

Comparing the Health Hazards of Commonly Used Drugs

Interpreting Studies of the Health Hazards of Drugs

Comparison of the Hazards of Nicotine, Alcohol, Marijuana, Cocaine, and Heroin

Early Biopsychological Research on Addiction

Physical-Dependence and Positive-Incentive Perspectives of Addiction

Intracranial Self-Stimulation and the Mesotelencephalic Dopamine System

Early Evidence of the Involvement of Dopamine in Drug Addiction

Nucleus Accumbens and Drug Addiction

Current Approaches to the Mechanisms of Addiction

Three Stages in the Development of an Addiction

Initial Drug Taking

Habitual Drug Taking

Drug Craving and Relapse

Current Concerns about the Drug Self-Administration Paradigm

Unnatural Housing and Testing Conditions

Excessive Focus on Stimulants

A Noteworthy Case of Addiction

The Case of Sigmund Freud

Themes Revisited

Key Terms

Part Six: Disorders of Cognition and Emotion

Chapter 16. Lateralization, Language, and the Split Brain: The Left Brain and Right Brain

Cerebral Lateralization of Function: Introduction

Discovery of the Specific Contributions of Left-Hemisphere Damage to Aphasia and Apraxia

Tests of Cerebral Lateralization

Sodium Amytal Test

Dichotic Listening Test

Functional Brain Imaging

Discovery of the Relation Between Speech Laterality and Handedness

Sex Differences in Brain Lateralization

The Split Brain

Groundbreaking Experiment of Myers and Sperry

Commissurotomy in Humans with Epilepsy

Evidence That the Hemispheres of Split-Brain Patients Can Function Independently

Cross-Cuing

Doing Two Things at Once

Table of Contents

Dual Mental Functioning and Conflict in Split-Brain Patients	
The Case of Peter, the Split-Brain Patient Tormented by Conflict	
Independence of Split Hemispheres: Current Perspective	
Differences Between Left and Right Hemispheres	
Examples of Cerebral Lateralization of Function	
Superiority of the Left Hemisphere in Controlling Ipsilateral Movement	
Superiority of the Right Hemisphere in Spatial Ability	
Specialization of the Right Hemisphere for Emotion	
Superior Musical Ability of the Right Hemisphere	
Hemispheric Differences in Memory	
What Is Lateralized? Broad Clusters of Abilities or Individual Cognitive Processes?	
Anatomical Asymmetries of the Brain	
Evolution of Cerebral Lateralization and Language	
Theories of the Evolution of Cerebral Lateralization	
Analytic/Synthetic Theory	
Motor Theory	
Linguistic Theory	
The Case of W.L., the Man Who Experienced Aphasia for Sign Language	
When Did Cerebral Lateralization Evolve?	
Evolution of Human Language	
Vocal Communication in Nonhuman Primates	
Motor Theory of Speech Perception	
Gestural Language	
Cortical Localization of Language: Wernicke-Geschwind Model	
Historical Antecedents of the Wernicke-Geschwind Model	
The Wernicke-Geschwind Model	
Wernicke-Geschwind Model: The Evidence	
Effects of Cortical Damage and Brain Stimulation on Language Abilities	
Evidence from Studies of the Effects of Cortical Damage	
Evidence from Structural Neuroimaging Studies	
Evidence from Studies of Electrical Stimulation of the Cortex	
Current Status of the Wernicke-Geschwind Model	
Cognitive Neuroscience of Language	
Three Premises That Define the Cognitive Neuroscience Approach to Language	
Functional Brain Imaging and the Localization of Language	
Baveliers fMRI Study of Reading	
Damasios PET Study of Naming	
Cognitive Neuroscience of Dyslexia	
Developmental Dyslexia: Causes and Neural Mechanisms	
Cognitive Neuroscience of Deep and Surface Dyslexia	
The Case of N.I., the Woman Who Read with Her Right Hemisphere	
Themes Revisited	
Key Terms	

Table of Contents

Chapter 17. Biopsychology of Emotion, Stress, and Health: Fear, the Dark Side of Emotion

Biopsychology of Emotion: Introduction

Early Landmarks in the Biopsychological Investigation of Emotion

The Mind-Blowing Case of Phineas Gage

Darwins Theory of the Evolution of Emotion

James-Lange and Cannon-Bard Theories

Sham Rage

Limbic System and Emotion

Klüver-Bucy Syndrome

A Human Case of Klüver-Bucy Syndrome

Emotions and the Autonomic Nervous System

Emotional Specificity of the Autonomic Nervous System

Polygraphy

Emotions and Facial Expression

Universality of Facial Expression

Primary Facial Expressions

Facial Feedback Hypothesis

Voluntary Control of Facial Expression

Facial Expressions: Current Perspective

Fear, Defense, and Aggression

Types of Aggressive and Defensive Behaviors

Aggression and Testosterone

Neural Mechanisms of Fear Conditioning

Amygdala and Fear Conditioning

Contextual Fear Conditioning and the Hippocampus

Amygdala Complex and Fear Conditioning

Brain Mechanisms of Human Emotion

Cognitive Neuroscience of Emotion

Amygdala and Human Emotion

The Case of S.P., the Woman Who Couldnt Perceive Fear

Medial Prefrontal Lobes and Human Emotion

Lateralization of Emotion

Neural Mechanisms of Human Emotion: Current Perspectives

Stress and Health

The Stress Response

Animal Models of Stress

Psychosomatic Disorders: The Case of Gastric Ulcers

Psychoneuroimmunology: Stress, the Immune System, and the Brain

Innate Immune System

Adaptive Immune System

What Effect does Stress have on Immune Function: Disruptive or Beneficial?

How does Stress Influence Immune Function?

Table of Contents

Does Stress Affect Susceptibility to Infectious Disease?

Early Experience of Stress

Stress and the Hippocampus

Conclusion

The Case of Charles Whitman, the Texas Tower Sniper

Themes Revisited

Key Terms

Chapter 18. Biopsychology of Psychiatric Disorders: The Brain Unhinged

Schizophrenia

Schizophrenia: The Case of Lena

What Is Schizophrenia?

Discovery of the First Antipsychotic Drugs

The Dopamine Theory of Schizophrenia

Schizophrenia: Beyond the Dopamine Theory

Atypical Antipsychotics

Renewed Interest in Hallucinogenic Drugs

Genetic and Epigenetic Mechanisms of Schizophrenia

Neural Bases of Schizophrenia

Conclusion

Depressive Disorders

What Are Depressive Disorders?

The Case of S.B., the Depressed Biopsychology Student

Antidepressant Drugs

Monoamine Oxidase Inhibitors

Tricyclic Antidepressants

Selective Monoamine-Reuptake Inhibitors

Atypical Antidepressants

Nmda-Receptor Antagonists

Effectiveness of Drugs in the Treatment of Depressive Disorders

Brain Stimulation to Treat Depression

Repetitive Transcranial Magnetic Stimulation

Deep Brain Stimulation

Theories of Depression

Monoamine Theory of Depression

Neuroplasticity Theory of Depression

Genetic and Epigenetic Mechanisms of Depression

Neural Bases of Depression

Conclusion

Bipolar Disorder

What Is Bipolar Disorder?

The Case of S.B. Revisited: The Biopsychology Student with Bipolar Disorder

Mood Stabilizers

Table of Contents

Theories of Bipolar Disorder

Genetic and Epigenetic Mechanisms of Bipolar Disorder

Neural Bases of Bipolar Disorder

Anxiety Disorders

The Case of M.R., the Woman Who Was Afraid to Go Out

Four Anxiety Disorders

Pharmacological Treatment of Anxiety Disorders

Benzodiazepines

Antidepressant Drugs

Pregabalin

Conclusion

Animal Models of Anxiety Disorders

Genetic and Epigenetic Mechanisms of Anxiety Disorders

Neural Bases of Anxiety Disorders

Tourettes Disorder

The Case of R.G. Barking Like a Dog

What Is Tourettes Disorder?

Pharmacological Treatment of Tourettes Disorder

Genetic and Epigenetic Mechanisms of Tourettes Disorder

Neural Bases of Tourettes Disorder

The Case of P.H., the Neuroscientist with Tourettes Disorder

Clinical Trials: Development of New Psychotherapeutic Drugs

Clinical Trials: The Three Phases

Phase 1: Screening for Safety

Phase 2: Establishing the Testing Protocol

Phase 3: Final Testing

Controversial Aspects of Clinical Trials

Requirement for Double-Blind Design and Placebo Controls

The need for Active Placebos

Length of Time Required

Financial Issues

Targets of Psychopharmacology

Lack of Diversity

Effectiveness of Clinical Trials

Conclusion

Conclusion of the Case of S.B.: The Biopsychology Student Who Took Control

Themes Revisited

Key Terms

Epilogue

Appendixes

Appendix I. The Autonomic Nervous System (ANS)

Table of Contents

Appendix II. Some Functions of Sympathetic and Parasympathetic Neurons

Appendix III. The Cranial Nerves

Appendix IV. Functions of the Cranial Nerves

Appendix V. Nuclei of the Thalamus

Appendix VI. Nuclei of the Hypothalamus

Glossary

References

Credits

Name Index

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Table of Contents

Y

Z

Subject Index

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Z