Вопросы к экзамену по “ФИЗИОЛОГИИ ВНД И 

СЕНСОРНЫХ СИСТЕМ” II курс

1. Учение И.П.Павлова об анализаторах. Структура анализатора. Общие принципы строения и функционирования анализаторов. Многоуровневость и многоканальность анализаторных систем. Параллельные нейронные каналы, их множественность. Принцип “сенсорной воронки”. Принцип дифференциации сенсорной системы по вертикали и горизонтали.

2. Основные функции анализаторов. 

3. Физиология рецепторов. Классификация рецепторов. Адекватные и неадекватные раздражители рецепторов. Механизм возбуждения рецепторов. Рецепторный или генераторный потенциал. Кодирование в рецепторах. Адаптация рецепторов. Организация рецептивных полей как один из механизмов обработки сенсорной информации.

4. Объективная и субъективная физиология анализаторов. Абсолютные и дифференциальные пороги ощущения. Закон Вебера и Вебера-Фехнера. Адаптация анализаторов.

5. Пути проведения импульсов. Специфический, ассоциативный и неспецифический сенсорные пути. Нисходящие пути и их роль в обработке сенсорной информации. Преобразование сигналов. Принципы переработки информации в нервной системе. Код и его свойства. Кодирование качества и интенсивности сигнала. Пространственное и временное кодирование. 

6. Детектирование и опознание образов. Нейроны-детекторы. Модуляторные нейроны. Корковый конец анализатора. Колончатая организация коры. Проекционные области коры. Общие положения современных концепций о механизмы формирования ощущений и восприятия.

7. Оптическая система глаза. Аккомодация. Острота зрения. Рефракция глаза и ее аномалии. Пресбиопия. Зрачковый рефлекс, его значение.
8. Строение сетчатки. Фоторецепторы. Зрительные пигменты. Квантовые механизмы фоторецепции. Электроретинограмма и ее анализ. Функции биполярных, горизонтальных, амакриновых и ганглиозных клеток. Световая и темновая адаптация.

9. Обработка зрительной информации. Организация рецептивных полей ганглиозных клеток сетчатки. Концентрические рецептивные поля ганглиозных клеток сетчатки. Ганглиозные клетки, реагирующие на изменение стимула. Рецептивные поля наружного коленчатого тела. Обработка информации в корковых центрах. Простые, сложные и гиперсложные рецептивные поля нейронов зрительной коры. Ретинотопическая проекция. Организация нейронов зрительной коры в колонки и гиперколонки.

10. Глазодвигательный аппарат глаза. Саккады. Следящие движения. Компенсаторные движения. Вергентные движения. Фиксация. Оптокинетический нистагм. Электрооколография. Нейронные механизмы движений глаз. 

11. Психофизиология зрения. Дифференциальная зрительная чувствительность. Яркостной контраст. Инерция зрения. Слияние зрительных ощущений. Положительные и отрицательные последовательные образы. Стереоскопическое зрение. Восприятие удаленности. Монокулярное и бинокулярное зрение. Цветовое зрение. Теории цветоощущения. Правила сложения цветов. Нарушения цветового зрения.
12. Слуховой анализатор. Кортиев орган. Механизм возбуждения волосковых клеток. Микрофонный эффект улитки. Нейроны спирального ганглия. Частотно-пороговые кривые возбуждения волокон слухового нерва. Кодирование частоты и интенсивности сигналов.

13. Проводящие пути и корковые центры слухового анализатора. Электрическая активность путей и центров слухового анализатора. Анализ частоты и силы звуков. Звуковые ощущения. Тональность и громкость звука.

14. Психофизиологические характеристики слуха. Слуховая чувствительность и слуховая адаптация. Биноуральный слух. Методы исследования слухового анализатора.

15. Строение и функции вестибулярного анализатора. Отолитовый аппарат. Рецепторы полукружных каналов. Нейронные механизмы кодирования направления вектора силы тяжести. Нейронные механизмы ускорений и компенсаторных движений глаз. Обработка информации в коре. Адаптация вестибулярного аппарата. Методы исследования вестибулярного анализатора.

16. Соматосенсорная система. Рецепторные образования кожи. Тельца Пачини, Мейснера, диски Меркеля, свободные нервные окончания. Проводниковый и корковый отделы соматической сенсорной системы. Обработка информации в коре. Тактильная чувствительность, методы ее исследования.

17. Терморецепция. Характеристика периферического, проводникового и коркового отделов. Периферические и центральные терморецепторы. Центры терморегуляции в гипоталамусе и коре. Методы исследования температурной чувствительности.

18. Проприоцептивная сенсорная система. Периферический отдел (мышечные веретена, сухожильные и суставные рецепторы). Проводниковый и корковый отделы.

19. Болевая рецепция. Компоненты болевой чувствительности. Функции боли. Виды боли: соматическая, висцеральная, проецируемая, отраженная. Теории боли: теория специфических путей, теория паттерна (или образа), гипотеза “механизма ворот”. 

20. Структура болевого анализатора: периферический, проводниковый и корковый отделы. Механизмы болевой чувствительности. Медиаторы болевой чувствительности.

21. Антиноцицептивная система, ее уровни. Системы нейронов, синтезирующих опиоидные пептиды (энкефалины и эндорфины), роль опиатных рецепторов. Неопиоидные механизмы. Физиологические основы обезболивания.
22. Хеморецепция и ее физиологическое значение. Вкусовой анализатор. Вкусовые рецепторы. Механизм восприятия вкуса. Проводниковый и корковый отдел анализатора. Абсолютная и относительная вкусовая чувствительность. Вкусовая адаптация. 

23. Обонятельный анализатор. Периферический отдел (обонятельный эпителий, обонятельные рецепторные клетки). Механизм обонятельной рецепции. Нейронные механизмы кодирования запахов. Электроольфактограмма. Проводниковый и корковый отделы анализатора. Обонятельные ощущения. Чувствительность и адаптация обонятельного анализатора. Участие нейронов обонятельной системы в рефлекторном поведении.

24. Висцеральный анализатор. Рецепторы внутренних органов: барорецепторы, глюкорецепторы, осморецепторы. Их локализация и роль в поддержании гомеостаза. Проводниковый и корковый отделы анализатора. 

1. Основные этапы формирования взглядов о функциях нервной системы и мозга, о поведении (Р. Декарт, Й.Прохазка, И.М. Сеченов, И.П. Павлов, П.К.Анохин). Принципы рефлекторной теории. Предмет физиологии высшей нервной деятельности. Физиология высшей нервной деятельности как составная часть нейронауки. Связь физиологии ВНД с другими науками (эргономикой, психологией, педагогикой). 

2. Методы исследования физиологии высшей нервной деятельности: полиграфическая регистрация реакций, регистрация активности нейронов, электрическое раздражений мозга, экстерпация и функциональное выключение участков мозга, клинический метод, метод моделирования. 

3. Рефлекторная основа поведения. Классификация врожденных форм поведения. Таксисы, безусловные рефлексы, инстинктивные формы поведения. Пластичность врожденного поведения. Характеристика безусловных рефлексов, их классификация. Локализация центров безусловных рефлексов в ЦНС (центры голода, насыщения, жажды, агрессии).

4. Сложные формы врожденного поведения. Инстинкт. Взгляды этологов на природу и механизмы инстинкта. Критерии инстинктов, их классификация.

5. Проблема наследования приобретенных форм поведения. Импринтинг и его нейронные механизмы. Структурно-функциональная организация простых и сложных врожденных форм поведения. 

6. Ориентировочный рефлекс, его структура и нейронные механизмы. Гиппокамп и ориентировочный рефлекс. Угасание ориентировочного рефлекса. Физиологические механизмы внимания. Ориентировочно-исследовательская деятельность.

7. Научение. Классификация форм научения. Неассоциативные формы научения. Привыкание, импритинг, подражание, их механизмы. 

8. Ассоциативное научение. Учение И.П.Павлова об условных рефлексах. Общая характеристика и свойства условных рефлексов. Правила образования и методика выработки условных рефлексов. Классификация условных рефлексов.

9. Механизм образования условного рефлекса. Современные представления о механизме замыкания временной связи. Роль доминанты в механизмах замыкания временной связи. Стадии образования условного рефлекса. Виды классических условных рефлексов: пищевые, оборонительные, двигательные, вегетативные. Инструментальные условные рефлексы. Условные рефлексы на комплексные раздражители. Рефлекс на время. Условные рефлексы второго и высшего порядка. 

10. Аналитико-синтетическая деятельность мозга. Системность в работе коры больших полушарий. Учение И.П.Павлова о динамическом стереотипе. Принцип переключения условно-рефлекторной деятельности. 

11. Торможение условных рефлексов. Безусловное и условное торможение, их различия, механизмы и виды. Внешнее торможение: постоянный и гаснущий тормоз, запредельное торможение. Внутреннее торможение: угасательное, дифференцировочное, запаздывающее торможение, условный тормоз. 

12. Взаимодействие процессов возбуждения и торможения. Иррадиация, концентрация и взаимная индукция процессов возбуждения и торможения. Положительная и отрицательная индукция. Одновременная и последовательная индукция. 

13. Концептуальная рефлекторная дуга (Е.Н.Соколов). Интегративная деятельность мозга. Структура поведенческого акта — функциональная система П.К.Анохина. 

14. Механизмы управления движением: принцип сенсорных коррекций, принцип прямого программного управления движением. Центральные моторные программы. Принцип обратной связи в деятельности мозга. Механизмы непроизвольных и произвольных движений.

15. Временная организация памяти. Виды памяти. Нейрофизиологические механизмы и биологическое значение иконической памяти. Кратковременные и долговременные процессы памяти. Нейрональные и биохимические механизмы памяти. Префронтальная кора, гиппокамп и память.
16. Биологические, социальные, идеальные потребности. Классификация потребностей по А.Маслоу. Критические периоды формирования социальных и идеальных потребностей. Мотивации, их виды. Общие свойства различных видов мотивации. Физиологические процессы, происходящие при формировании мотивационных состояний.

17. Биологические мотивации: пищевые, половые. Теории формирования биологических мотивацией. Нейроанатомия и нейрохимия мотивации. Мотивация как доминанта. 

18. Функции эмоций. Виды эмоций. Физиологическое выражение эмоции. Экспрессия эмоций в мимике, жестах, позе, голосе. Распознание эмоций по электромиографии лицевых мышц, вегетативным и электрофизиологическим реакциям.

19. Нейроанатомия и нейрохимия эмоций. Роль миндалины, гиппокампа и коры в эмоциональном поведении. Эмоциональная асимметрия. Роль серотонина, норадреналина, дофамина и ацетилхолина в формировании эмоций. Основные механизмы действия психотропных веществ.

20. Теории эмоций: биологическая теория Ч.Дарвина, теория Джеймса-Ланге, таламическая теория, лимбическая теория, активационная теория, биологическая теория П.К.Анохина, потребностно-информационная теория П.В.Симонова.

21. Функциональные состояния и модулирующие системы мозга. Нейрофизиологические механизмы функциональных состояний. Физиологические индикаторы функциональных состояний. 

22. Сон и его значение. Виды сна. Теории сна. Центры сна и бодрствования. 

23. Нейрофизиологические механизмы различных фаз сна. Гипотезы о физиологическом значении парадоксального сна. Физиологические представления о сновидениях.

24. Условнорефлекторная деятельность во время сна. Гипнотические фазы сна: уравнительная, парадоксальная, ультропарадоксальная и тормозная. Гипноз и его механизмы. 

25. Индивидуальные различия высшей нервной деятельности. Свойства нервной системы и индивидуальные различия. Общие типы высшей нервной деятельности человека и животных (И.П.Павлов). Генотип и фенотип в проявлениях высшей нервной деятельности человека. Темперамент в структуре индивидуальности. 

26. Типы высшей нервной деятельности человека. Нарушения высшей нервной деятельности. Экспериментальные неврозы.

27. Функциональная асимметрия полушарий. Физиология расщепленного мозга. Факторы позной и моторной асимметрии их роль в невропатологии. Химическая симметрия и ассиметрия мозга. Латерализация мозга и психическое здоровье. 

28. Понятие о первой и второй сигнальной системе, их взаимодействии. Специфические типы высшей нервной деятельности человека, их значение.

29. Функции речи. Внешняя и внутренняя речь. Свойства речи. Акустическая, кинестетическая и зрительная формы словесного раздражителя. Физиология речевого аппарата.

30. Вторая сигнальная система. Речевые функции полушарий. Нарушения речи. Развитие речи в онтогенезе. Сознание. Прожекторная теория сознания. Предполагаемые нейронные сети сознания.

