B6 Keywords
	Keyword
	Definition

	Alzheimer’s disease
	A form of senile dementia caused by irreversible degradation of the brain

	Axon
	A long, thin extension of the cytoplasm of a neuron. The axon carries electrical impulses very quickly

	Behaviour
	Everything an organism does; its response to all the stimuli around it

	Central nervous system (CNS)
	In mammals the CNS is made up of the brain and spinal cord

	Cerebral cortex
	The highly folded outer region of the brain, concerned with conscious behaviour

	Conditioned reflex
	A reflex where the response is associated with a secondary stimulus, for example, a dog salivates when it hears a bell because it has associated a bell with food

	Conditioning
	Reinforcement of behaviour associated with conditioned reflexes

	Conscious
	To have awareness of surroundings and sensations

	Consciousness
	The part of the human brain concerned with thought and decision making

	Ecstasy
	A recreational drug that increase the concentration of serotonin in the brain, giving pleasurable feelings. Long term effects include destruction of synapses

	Effector
	The part of a control system that brings about a change to the system (egg muscles shivering to warm you up)

	Fatty sheath
	Fat wrapped around the outside of an axon to insulate neurons from each other

	Feral
	Untamed, wild

	Glands
	Parts of the body that make enzymes, hormones, and other secretions in the body, for example sweat glands

	Hormone
	A chemical messenger secreted by specialised cells in animals and plants. They cause changes in different parts of the animal or plant

	Involuntary
	An automatic response made by the body without you thinking about it

	Learn
	To gain new knowledge or skills

	Long-term memory
	The part of the memory that stores information for a long period, or permanently

	Memory
	The storage and retrieval of information by the brain

	Models of memory
	Explanations for how memory is structured in the brain

	Motor neuron
	A neuron that carries nerve impulses for the brain or spinal cord to the effector

	Multi-store model
	One explanation of the how the human memory works

	Muscles
	Muscles move parts of the skeleton for movement. There is also muscle tissue in other parts of the body, for example, in the walls of arteries

	Nerve impulses
	Electrical signals carried by neurons (nerve cells)

	Nervous system
	Tissues and organs that control the body’s responses to stimuli. In a mammal it is made up of the central nervous system and the peripheral nervous system

	Neurons
	Nerve cell. There are different types of neurons in the body including the sensory, relay and motor

	Neuroscientist
	A scientist who studies how the brain and nerves function

	Newborn reflexes
	Reflexes to particular stimuli that usually occur only for a short time in newborn babies

	Pathways
	A series of connected neurones that allow nerve impulses to travel along a particular route very quickly

	Peripheral nervous system
	A network of nerves connecting the central nervous system to the rest of the body

	Pupil reflex
	The reaction of the muscles in the pupil to light. Contracts in bright light and relaxes in dim light

	Receptor
	The part of the control system in the body that detect changes in the system and passes this information to the processing centre (E.g. skin receptors detecting that you are cold and sending information to the brain to warm you up)

	Receptor molecules
	A protein (often embedded in the cell membrane) that exactly fits with a specific molecule, bringing about a reaction in the cell

	Reflex Arc
	A neuron pathway that brings about a reflex response. A reflex arc involves a sensory neurone, connecting neurons in the brain or spinal cord, and a motor neuron

	Relay neuron
	A neuron that carries the impulses from the sensory neuron to the motor neuron

	Repetition
	Act of repeating

	Repetition of information
	Saying or writing the same thing several times

	Response
	Action or behaviour that is caused by a stimulus

	Retina
	Light-sensitive layer at the back of the eye. The retina detects light by converting light into nerve impulses

	Retrieval of information
	Collecting information from a particular source

	Sensory neuron
	A neuron that carries nerve impulses from a receptor to the brain or spinal cord

	Serotonin
	A chemical released by one type of synapse in the brain.

	Short-term memory
	The part of the memory that stores information for a short period of time

	Simple reflex
	An automatic response made by the body to a stimulus

	Social behaviour
	Behaviour that takes place between members of the same species, including humans

	Stimulus
	[bookmark: _GoBack]A change in environment (e.g. temperature) that causes a response

	Synapses
	A tiny gap between neurons that transmits nerve impulses from one neuron to another by means of a chemical diffusing across the gap

	Transmitter substances
	Chemical that bridges the gap between two neurons

	Working memory
	The system of the brain responsible for holding and manipulating information needed to carry out tasks

