OCR 21st Century Science
[bookmark: _GoBack]
Unit B6 Statements
Learning and conditioning
	1
	the cerebral cortex is the part of our brain most concerned
	
	The Prozac molecule blocks the re-uptake of serotonin from a synapse.
	

	2
	scientists can map the regions of the brain to particular functions (including
studies of patients with brain damage, studies in which different parts of the brain are
stimulated electrically,
	
	Whenever we have a new experience, a new pathway in the brain is used. Each new experience changes our behaviour - this is called learning.
	

	3
	Serotonin is a chemical released in the brain that gives feelings of pleasure.
	
	and brain scans such as MRI, showing brain structure and activity).
	

	4
	evolution of a larger brain gave
	
	with intelligence, memory, language and consciousness
	

	5
	Prozac is an anti-depressant drug that causes serotonin concentration to build up in synapses.
	
	Lack of this chemical can lead to feelings of depression.
	

	6
	The human brain consists of billions of neurons. These neurons are connected together to form even more billions of different pathways.
	
	early humans a better chance of survival
	

	7
	humans are more likely to remember information if:

	
	1. The dog salivates naturally when given food
2. Pavlov rings a bell every time the dog eats
3. After much repetition the dog salivates when the bell rings, even when there is no food.
	

	8
	A Russian scientist called Pavlov trained dogs to expect food whenever he rang a bell. The dogs eventually produced saliva when they heard the bell ring.
	
	a. they can see a pattern in it (or impose a pattern on it)
b. there is repetition of the information, especially over an extended period of time
c. there is a strong stimulus associated with it, including colour, light, smell, or sound
	

	9
	Short term memory is capable of storing a limited amount of information for

	
	a loss of short-term memory. They may not remember what day of the week it is, but they can remember details of their childhood.
	

	10
	Long term memory is when more
	
	a limited amount of time.
	

	11
	People with Alzheimer's disease suffer
	
	The food is the primary stimulus, the human entering the room is the secondary stimulus.
	

	12
	Another example of conditioning is a goldfish expecting food when seeing a human in the room. A goldfish swims to the front of the bowl when the human appears.
	
	information is stored over a much longer time.
	

Unit B6 Statements
Learning and conditioning
	1
	the cerebral cortex is the part of our brain most concerned
	
	The Prozac molecule blocks the re-uptake of serotonin from a synapse.
	5

	2
	scientists can map the regions of the brain to particular functions (including
studies of patients with brain damage, studies in which different parts of the brain are
stimulated electrically,
	
	Whenever we have a new experience, a new pathway in the brain is used. Each new experience changes our behaviour - this is called learning.
	6

	3
	Serotonin is a chemical released in the brain that gives feelings of pleasure.
	
	and brain scans such as MRI, showing brain structure and activity).
	2

	4
	evolution of a larger brain gave
	
	with intelligence, memory, language and consciousness
	1

	5
	Prozac is an anti-depressant drug that causes serotonin concentration to build up in synapses.
	
	Lack of this chemical can lead to feelings of depression.
	3

	6
	The human brain consists of billions of neurons. These neurons are connected together to form even more billions of different pathways.
	
	early humans a better chance of survival
	4

	7
	humans are more likely to remember information if:

	
	1. The dog salivates naturally when given food
2. Pavlov rings a bell every time the dog eats
3. After much repetition the dog salivates when the bell rings, even when there is no food.
	8

	8
	A Russian scientist called Pavlov trained dogs to expect food whenever he rang a bell. The dogs eventually produced saliva when they heard the bell ring.
	
	a. they can see a pattern in it (or impose a pattern on it)
b. there is repetition of the information, especially over an extended period of time
c. there is a strong stimulus associated with it, including colour, light, smell, or sound
	7

	9
	Short term memory is capable of storing a limited amount of information for

	
	a loss of short-term memory. They may not remember what day of the week it is, but they can remember details of their childhood.
	11

	10
	Long term memory is when more
	
	a limited amount of time.
	9

	11
	People with Alzheimer's disease suffer
	
	The food is the primary stimulus, the human entering the room is the secondary stimulus.
	12

	12
	Another example of conditioning is a goldfish expecting food when seeing a human in the room. A goldfish swims to the front of the bowl when the human appears.
	
	information is stored over a much longer time.
	10

