

We are IntechOpen, the world's leading publisher of Open Access books Built by scientists, for scientists

6,900

Open access books available

186,000

International authors and editors

200M

Downloads

Our authors are among the

154

Countries delivered to

TOP 1%

most cited scientists

12.2%

Contributors from top 500 universities


WEB OF SCIENCE™

Selection of our books indexed in the Book Citation Index
in Web of Science™ Core Collection (BKCI)

Interested in publishing with us?
Contact book.department@intechopen.com

Numbers displayed above are based on latest data collected.
For more information visit www.intechopen.com


Brain Restoration: A Function of Sleep

Eva Acosta-Peña, Juan Carlos Rodríguez-Alba and Fabio García-García
Departamento de Biomedicina, Instituto de Ciencias de la Salud, Universidad Veracruzana
México

1. Introduction

Several hypotheses have been suggested in order to answer the question about the biological function of sleep, and although this question is still in discussion, all theories share the proposal that sleep plays a transcendental role for both physical and brain development.

It is well known that sleep deprivation impairs cognitive processes (Drummond & Brown, 2001; Nilsson et al., 2005; Smith et al., 2002), total time of rapid eye movements sleep (REM sleep) is increased after stress condition (Rampin et al., 1991), a brief nap during the day improves mood, memory consolidation and alertness during wakefulness (Backhaus & Junghanns, 2006; Hayashi et al., 1999), and also sleep promotes motor recovery following cerebral stroke (Gómez Beldarrain et al., 2008; Siengsukon & Boyd, 2008, 2009a, 2009b). For these reasons, it has been suggested that sleep preserves the brain in optimal conditions to support the damage occurred in different situations throughout the day. Although the exact way by which this occurs in the brain remains unknown, it is possible that sleep could do it by improving the functioning of antioxidant systems, the maintenance of cellular integrity through the synthesis of molecules involved in cellular structure or regulation of cell cycle, as well as improving synaptic efficiency. The purpose of this chapter is to summarize the main studies that demonstrate the role of sleep in brain restoration and, as a result, in body functioning.

2. Biology of sleep-wake cycle

Sleep is a biological phenomenon of reversible nature, which is generated and regulated by several complex systems of neuronal networks and neurotransmitters (García-García & Corona-Morales, 2008; Markov & Goldman, 2006; Stenberg, 2007). Behaviorally, sleep is described as a state of rest characterized by a reduction in mobility and low response to sensory stimuli (Stenberg, 2007). However, the detailed study of sleep involves recording of electrographic parameters, such as: electroencephalogram (EEG), electrooculogram (EOG) and electromyogram (EMG).

During the wakefulness period reactivity to sensorial stimuli is high, beta waves (frequency > 13 Hz) are present during all EEG recording (figure 1). Nevertheless, when a subject begins to fall asleep, the brain electrical activity is reduced and alpha waves (8-13 Hz) appear (figure 1) (Dobato-Ayuso et al., 2002). At this point the transition from wakefulness to sleep begins. According to behavioral and polysomnographic parameters,

sleep is divided in two main stages: slow wave sleep (SWS) (sometimes denominated non-REM sleep) and REM sleep.


Fig. 1. Schematic representation of main different cerebral waves observed in EEG. Four wave types are organized according to brain activity, from fast to slow. Frequency (Hz) is directly related to brain activation whereas wave amplitude is opposite to this. During wakefulness beta waves prevail in EEG recordings. Alpha and delta waves are present in slow wave sleep (N1-N3 stages) and theta activity is characteristic of REM sleep.

2.1 Slow Wave Sleep

During this period, brain waves recorded in the EEG are synchronous due to reduction of frequency and increase in amplitude, until become very slow waves (figure 1) (Dobato-Ayuso et al., 2002). During this sleep stage vital functions (including respiratory and heart rates) are at the minimum and muscle tone in the EMG is very relaxed (Carskadon & Dement, 2005). At the beginning of this stage only a few slow ocular movements can be observed in the EOG, once that sleep depth is increased these movements disappear (Carskadon & Dement, 2005). In humans SWS is usually subdivided in three phases (N1-N3), in which the depth of the slow waves is gradually increased (Silber et al., 2007).

Cerebral activity recorded during SWS is the result of a decrease in firing frequency of cortical neurons, which were active during wakefulness, by action of GABA-ergic neurons in preoptical ventrolateral area (Steriade, 2001). Therefore; slow waves registered during SWS are result of the prolonged hyperpolarization of cortical neurons (Steriade, 2001).

2.2 REM sleep

During REM sleep brain activity is characterized by waves of low amplitude and high frequency (figure 1). Markedly rhythmical theta waves and series of beta waves less than 10 s of duration appear in the EEG recording (Carskadon & Dement, 2005; Dobato-Ayuso et al., 2002; Fuller et al., 2006). The muscle tone is at the minimum or absent (except in eyes and respiratory muscles) (Chase & Morales, 1990). Fast ocular movements in both horizontal and vertical direction are recorded by the EOG (Aserinsky & Kleitman, 2003); the presence of these ocular movements gives the name to this sleep stage.

Neuronal groups mainly in the peduncle pontine (PPT) and laterodorsal tegmental (LDT) nucleus increase their firing frequency producing cortical desincronization. Particularly, these neurons fire exclusively during REM sleep period and are therefore called REM-on cells. In addition, these neurons are also responsible for the loss of muscle tone characteristic of this sleep stage, due to the inhibition of motoneurons in the spinal cord (Aloe et al., 2005; Sakai et al., 2001; Sakai & Koyama, 1996). An additional component of REM sleep is the occurrence of ponto-geniculate-occipital waves (PGO); which are transitory waves that have their origin in the pons and they later propagate towards the lateral geniculate nucleus into the thalamus and towards the occipital cortex (Datta & Siwek, 2002).

During the course of one night, all different stages of sleep and wakefulness alternate between them generating the called sleep-wake cycle, with a frequency of 4 to 6 cycles per night (≈ 90 -120 minutes each) (figure 2) (Carskadon & Dement, 2005). The sleep pattern every night can also be changed by experiences that occur during the previous day (Drucker-Colín, 1995; García-García et al., 1998).


Fig. 2. Hypnogram of normal sleep-wake cycle of a human adult during a sleep night. First sleep cycle generally starts in wakefulness, followed by slow wave sleep (N1-N3) and REM sleep; in subsequent cycles, sleep stages could be randomly distributed. Overnight, 4-6 sleep cycles from 90-120 minutes of duration each can be recorded. There is a N2 and N3 predominance on the first part of night whereas N1 and REM sleep appear most frequently towards dawn. Commonly, some brief wakefulness periods may appear throughout night; however, they do not affect the sleep quality.

3. Biological function of sleep

In physiology, to know and study the function of some particular organ, this one is removed from the organism (generally in animal models) and changes produced due to its absence are observed. Sleep is not the exception since most methods used for the study of its function consists in suppressing it, manipulation known as sleep deprivation (SD).

Total sleep deprivation (TSD) in rats, by a period of three weeks, produces a significant physical deterioration: ulcerations in skin, tail and legs as well as an increase in food intake accompanied by excessive loss of weight that finally causes the death of the animal (Everson et al., 1989). In addition to physical deterioration, cognitive processes are severely affected by sleep deprivation; TSD or prolonged sleep fragmentation produces a decrease in cellular proliferation (Guzmán-Marín et al., 2003) and neurogenesis (García-García et al., 2011; Guzmán-Marín et al., 2007; Guzmán-Marín et al., 2005) in the hippocampus of adult rats. Furthermore, differentiation and survival of new cells in this region are affected by SD (García-García et al., 2011; Roman et al., 2005). In humans, insomnia or chronic loss of sleep is associated with excessive diurnal sleepiness and a decrease in psychomotor performance; being also affected the mood and functions of immune system (Malik & Kaplan, 2005). In this same way, in both animals and humans, it has been demonstrated that sleep, subsequent to a training period, improves execution of test (Stickgold et al., 2000) as well as memory consolidation (Fischer et al., 2002; Rauchs et al., 2004) whereas TSD or selective REM sleep deprivation (REMSD) impairs it considerably (Drummond & Brown, 2001; Nilsson et al., 2005; Smith et al., 2002). Although the exact way by which loss of sleep produces these negative cerebral effects is still unknown; it has been suggested that neuronal activity generated during prolonged periods of wakefulness can damage nervous cells and even induce cellular death (Inoué et al., 1995; Mamelak, 1997; Reimund, 1994).

4. Brain restoration as a sleep function

During high neuronal activity periods, glucose oxidation and oxygen requirements are increased due to high cost involved in the maintenance of bipotentials (Attwell & Laughlin, 2001), consequently, there is an increase in the intracellular production of reactive oxygen species (ROS), such as superoxide anions, hydroxyl radicals and hydrogen peroxide (Finkel & Holbrook, 2000). Usually, ROS levels in nervous system are regulated by several antioxidant mechanisms among which are glutathione, glutathione peroxidase and superoxide dismutase (SOD) (Attwell & Laughlin, 2001; Young & Woodside, 2001). Nevertheless, when intracellular amount of ROS is increased to the level that antioxidant systems are unable to maintain the cellular homeostasis, occurs a phenomenon known as oxidative stress (Finkel & Holbrook, 2000). It has been demonstrated that oxidative stress can damage cellular structure inducing destruction of different cellular components, including lipids, proteins and nucleic acids (Kannan & Jain, 2000).

One of the suggested functions of sleep is the role that it has on regulation of oxidative stress into the brain (Reimund, 1994). For example, it has been demonstrated that the induction of brain oxidation (through the injection of an organic hydroperoxide that promotes ROS production without cause cellular damage) during wakefulness promotes sleep (Ikeda et al., 2005). In addition, TSD or REMSD induces oxidative stress in different cerebral regions,

mainly in the thalamus, hypothalamus and hippocampus, by increasing the concentration of oxidized glutathione forms (Komoda et al., 1990), reducing levels of reduced glutathione (D'Almeida et al., 1998; Singh et al., 2008), increasing lipid peroxidation (Komoda et al., 1990) as well as the decline of SOD activity (Ikeda et al., 2005; Ramanathan et al., 2002) (figure 3). However, some studies have reported that both TSD (8 hours or 14 days) and 96 hours of REMSD do not induced significant changes in the morphology and number of neurons in the brain of adult rats (Cirelli et al., 1999; Hipolide et al., 2002). In contrast, TSD > 45 hours reduces the cellular membrane integrity in neurons on supraoptic nucleus (Eiland et al., 2002). Furthermore, 6 days of REMSD affect both size and shape of neurons present in locus ceruleus (LC) and PPT/LDT nucleus, regions involved in REM sleep regulation (Majumdar & Mallick, 2005), there is also an increase in neuronal expression of pro-apoptotic genes (i.e. Bax) and a decrease in actin and tubulin levels (Biswas et al., 2006).


Fig. 3. Possible ways involved in brain restoration during sleep. High neuronal activity and increased energy expenditure generated during wakefulness (and sleep deprivation, not shown) produce an excess of reactive oxygen species (ROS) becoming oxidative stress, which is able to produce neuronal damage, apoptosis and induce sleep (upper panel); the final aim of this sleep induction (lower panel) could be protect or recover the brain from different kinds of cerebral injuries. This sleep function is probably carried out by increasing antioxidant systems activity and restoration of synaptic efficiency, which decrease oxidative stress and neuronal damage. Another way is probably through maintenance and regulation of cell structure genes and proteins that allow increase neuronal survival. Finally, an extra but unknown (?) way for brain recovery during sleep could be through neuroglobin synthesis; these proteins could help to improve neuronal survival by ROS degradation, oxygen transport facilitation and NAD⁺ regeneration under hypoxia conditions.

Interestingly, 3 days of sleep recovery after REMSD are sufficient to counteract these cellular changes (Biswas et al., 2006; Majumdar & Mallick, 2005). These results suggest that sleep could prevent neuronal damage through the maintenance of cell integrity and neuronal survival by preservation of cytoskeleton proteins (Biswas et al., 2006), regulation of anti- and pro-apoptotic protein expression (Biswas et al., 2006; Montes-Rodriguez et al., 2009) or through the expression of genes involved in the maintenance of different cellular processes; such as cholesterol and protein synthesis, synaptic vesicle formation, antioxidant enzymes synthesis, etc. (Cirelli et al., 2004; Mackiewicz et al., 2007) (figure 3).

Additionally, it has been proposed that during sleep a synaptic efficiency improvement is necessary in order to prevent the storage of unnecessary information (Tononi & Cirelli, 2003, 2006), which requires high energy expenditure for cells (Attwell & Laughlin, 2001) because, as already mentioned, an overwork of the cell produces an increase in oxidative stress that finally affects the cerebral integrity which is necessary not only for well functioning of cognitive processes, such as memory (Born et al., 2006; Stickgold & Walker, 2007; Tononi & Cirelli, 2001), but also for maintenance of neuronal ways involved in adaptive processes (Shank & Margoliash, 2009). Related to this, in people with acquired brain injury, sleep seems to play a special role in recovery of motor damage, independently of the cerebral region that is affected (Gómez Beldarrain et al., 2008; Siengsukon & Boyd, 2008, 2009a, 2009b) (figure 3). In addition, it is possible to say that neurotrophins (molecules that improve neuronal development and facilitate the synaptic efficiency) are involved in brain restoration occurred during sleep. However, according to its sleep-inducing factor characteristics, i.e. higher level in wakefulness than in sleep, neurotrophins are maybe actively involved in brain restoration along wakefulness but not in sleep and therefore, it is difficult that neuronal restoration during sleep occurs completely by this way. In this sense, an interaction between wakefulness and sleep is necessary to promote cerebral restoration (Montes-Rodriguez et al., 2006).

On the other hand, recent studies have demonstrated that neuronal hypoxia or cerebral ischemia induces an increase in neuroglobin (Ngb) expression (Schmidt-Kastner et al., 2006; Sun et al., 2001); Ngb is a protein belong to the globin family, mainly synthesized and located in neurons from thalamus, hypothalamus, LC and PPT/LDT nucleus (Burmester et al., 2000; Hankeln et al., 2004; Hundahl et al., 2008; Wystub et al., 2003), brain regions involved in sleep generation and regulation. It has been suggested that Ngb plays a neuroprotector role through oxygen transport into neurons, NAD⁺ regeneration under anaerobic conditions (to maintain glycolysis) or by ROS degradation (Burmester & Hankeln, 2004; Sun et al., 2003; Wang et al., 2008). The fact that Ngb plays an important role in the recovery of the injured brain, being synthesized in cerebral regions involved in sleep regulation (Hundahl et al., 2008) and, that patients with cerebral damage display a high amount of sleep (Masel et al., 2001; Watson et al., 2007), altogether, let us think that the synthesis of these proteins could be a way by which sleep promotes brain restoration (figure 3); nevertheless, this is a topic that needs to be highly investigated.

5. Conclusion

The biological function of sleep is a topic that has widely been studied; nevertheless, in spite of the great amount of information that already exists, there is not a consensus about why we sleep. At cellular level, little is known about the role that sleep plays in the conservation

of cellular integrity in conditions of health and neuronal damage (García-García & Drucker-Colín, 2008). Therefore, it is necessary to continue with the search of detailed mechanisms involved in both physical and brain restoration that occurs total or partially during sleep, which as much as possible increases subjects survival.

6. Acknowledgements

This work was supported by a grant from CONACYT 133178 to FGG.

7. References

- Aloe, F., Azevedo, A.P. & Hasan, R. (2005). [Sleep-wake cycle mechanisms]. *Revista Brasileira de Psiquiatria*, Vol. 27 Suppl 1, May 2005, pp. 33-9, ISSN 1516-4446
- Aserinsky, E. & Kleitman, N. (2003). Regularly occurring periods of eye motility, and concomitant phenomena, during sleep. 1953. *The Journal of Neuropsychiatry and Clinical Neuroscience*, Vol. 15, No. 4, November 2003, pp. 454-5, ISSN 0895-0172
- Attwell, D. & Laughlin, S.B. (2001). An energy budget for signaling in the grey matter of the brain. *Journal of Cerebral Blood Flow and Metabolism*, Vol. 21, No. 10, October 2001, pp. 1133-45, ISSN 0271-678X
- Backhaus, J. & Junghanns, K. (2006). Daytime naps improve procedural motor memory. *Sleep Medicine*, Vol. 7, No. 6, September 2006, pp. 508-12, ISSN 1389-9457
- Biswas, S., Mishra, P. & Mallick, B.N. (2006). Increased apoptosis in rat brain after rapid eye movement sleep loss. *Neuroscience*, Vol. 142, No. 2, October 2006, pp. 315-31, ISSN 0306-4522
- Born, J., Rasch, B. & Gais, S. (2006). Sleep to remember. *The Neuroscientist*, Vol. 12, No. 5, October 2006, pp. 410-24, ISSN 1073-8584
- Burmester, T. & Hankeln, T. (2004). Neuroglobin: a respiratory protein of the nervous system. *News in Physiological Science*, Vol. 19, June 2004, pp. 110-3, ISSN 0886-1714
- Burmester, T., Weich, B., Reinhardt, S. & Hankeln, T. (2000). A vertebrate globin expressed in the brain. *Nature*, Vol. 407, No. 6803, September 2000, pp. 520-3, ISSN 0028-0836
- Carskadon, M. & Dement, W.C. (2005). Normal human sleep: An overview, In: *Principles and practice of sleep medicine*, M.H. Kryger, T. Roth & W.C. Dement, (Eds.), pp. 13-23, Elsevier-Saunders, ISBN 978-072-160-797-9, Philadelphia
- Cirelli, C., Gutierrez, C.M. & Tononi, G. (2004). Extensive and divergent effects of sleep and wakefulness on brain gene expression. *Neuron*, Vol. 41, No. 1, January 2004, pp. 35-43, ISSN 0896-6273
- Cirelli, C., Shaw, P.J., Rechtschaffen, A. & Tononi, G. (1999). No evidence of brain cell degeneration after long-term sleep deprivation in rats. *Brain Research*, Vol. 840, No. 1-2, September 1999, pp. 184-93, ISSN 0006-8993
- Chase, M.H. & Morales, F.R. (1990). The atonia and myoclonia of active (REM) sleep. *Annual Review of Psychology*, Vol. 41, January 1990, pp. 557-84, ISSN 0066-4308
- D'Almeida, V., Lobo, L.L., Hipolide, D.C., de Oliveira, A.C., Nobrega, J.N. & Tufik, S. (1998). Sleep deprivation induces brain region-specific decreases in glutathione levels. *Neuroreport*, Vol. 9, No. 12, August 1998, pp. 2853-6, ISSN 0959-4965
- Datta, S. & Siwek, D.F. (2002). Single cell activity patterns of pedunclopontine tegmentum neurons across the sleep-wake cycle in the freely moving rats. *Journal of Neuroscience Research*, Vol. 70, No. 4, November 2002, pp. 611-21, ISSN 0360-4012

- Dobato-Ayuso, J.L., Barriga-Hernández, F.J. & Pareja-Grande, J.A. (2002). EEG normal durante el sueño, In: *Manual de electroencefalografía*, A. Gil-Nagel, J. Parra, J. Iriarte & A.M. Kanner, (Eds.), pp. 43-50, McGraw-Hill interamericana, ISBN 978-844-860-420-2, Madrid, España
- Drucker-Colín, R. (1995). The function of sleep is to regulate brain excitability in order to satisfy the requirements imposed by waking. *Behavioural Brain Research*, Vol. 69, No. 1-2, July-August 1995, pp. 117-24, ISSN 0166-4328
- Drummond, S.P. & Brown, G.G. (2001). The effects of total sleep deprivation on cerebral responses to cognitive performance. *Neuropsychopharmacology*, Vol. 25, No. 5 Suppl, November 2001, pp. S68-73, ISSN 0893-133X
- Eiland, M.M., Ramanathan, L., Gulyani, S., Gilliland, M., Bergmann, B.M., Rechtschaffen, A. & Siegel, J.M. (2002). Increases in amino-cupric-silver staining of the supraoptic nucleus after sleep deprivation. *Brain Research*, Vol. 945, No. 1, July 2002, pp. 1-8, ISSN 0006-8993
- Everson, C.A., Bergmann, B.M. & Rechtschaffen, A. (1989). Sleep deprivation in the rat: III. Total sleep deprivation. *Sleep*, Vol. 12, No. 1, February 1989, pp. 13-21, ISSN 0161-8105
- Finkel, T. & Holbrook, N.J. (2000). Oxidants, oxidative stress and the biology of ageing. *Nature*, Vol. 408, No. 6809, November 2000, pp. 239-47, ISSN 0028-0836
- Fischer, S., Hallschmid, M., Elsner, A.L. & Born, J. (2002). Sleep forms memory for finger skills. *Proceedings of the National Academy of Sciences of the United States of America*, Vol. 99, No. 18, September 2002, pp. 11987-91, ISSN 0027-8424
- Fuller, P.M., Gooley, J.J. & Saper, C.B. (2006). Neurobiology of the sleep-wake cycle: sleep architecture, circadian regulation, and regulatory feedback. *Journal of Biological Rhythms*, Vol. 21, No. 6, December 2006, pp. 482-93, ISSN 0748-7304
- García-García, F., Beltrán-Parrazal, L., Jiménez-Anguiano, A., Vega-González, A. & Drucker-Colín, R. (1998). Manipulations during forced wakefulness have differential impact on sleep architecture, EEG power spectrum, and Fos induction. *Brain Research Bulletin*, Vol. 47, No. 4, November 1998, pp. 317-24, ISSN 0361-9230
- García-García, F. & Corona-Morales, A. (2008). Bases biológicas del ciclo vigilia-sueño, In: *Bases celulares y moleculares de los ritmos biológicos*, M. Caba, (Ed.), pp. 127-38, Universidad Veracruzana, ISBN 978-968-834-843-7, Xalapa, México
- García-García, F., De la Herrán-Arita, A.K., Juárez-Aguilar, E., Regalado-Santiago, C., Millán-Aldaco, D., Blanco-Centurión, C. & Drucker-Colín, R. (2011). Growth hormone improves hippocampal adult cell survival and counteracts the inhibitory effect of prolonged sleep deprivation on cell proliferation. *Brain Research Bulletin*, Vol. 84, No. 3, February 2011, pp. 252-7, ISSN 1873-2747
- García-García, F. & Drucker-Colín, R. (2008). Sleep Factors, In: *Sleep Disorders: Diagnosis and Therapeutics*, S.R. Pandi-Perumal, J.C. Verster, J.M. Monti, M. Lader & S.Z. Langer, (Eds.), pp. 125-32, Informa Healthcare, ISBN 978-041-543-818-6, UK
- Gómez Beldarrain, M., Astorgano, A.G., Gonzalez, A.B. & García-Monco, J.C. (2008). Sleep improves sequential motor learning and performance in patients with prefrontal lobe lesions. *Clinical Neurology and Neurosurgery*, Vol. 110, No. 3, March 2008, pp. 245-52, ISSN 0303-8467


- Guzmán-Marín, R., Bashir, T., Suntsova, N., Szymusiak, R. & McGinty, D. (2007). Hippocampal neurogenesis is reduced by sleep fragmentation in the adult rat. *Neuroscience*, Vol. 148, No. 1, August 2007, pp. 325-33, ISSN 0306-4522
- Guzmán-Marín, R., Suntsova, N., Methippara, M., Greiffenstein, R., Szymusiak, R. & McGinty, D. (2005). Sleep deprivation suppresses neurogenesis in the adult hippocampus of rats. *European Journal of Neuroscience*, Vol. 22, No. 8, October 2005, pp. 2111-6, ISSN 0953-816X
- Guzmán-Marín, R., Suntsova, N., Stewart, D.R., Gong, H., Szymusiak, R. & McGinty, D. (2003). Sleep deprivation reduces proliferation of cells in the dentate gyrus of the hippocampus in rats. *Journal of Physiology*, Vol. 549, No. Pt 2, June 2003, pp. 563-71, ISSN 0022-3751
- Hankeln, T., Wystub, S., Laufs, T., Schmidt, M., Gerlach, F., Saaler-Reinhardt, S., Reuss, S. & Burmester, T. (2004). The cellular and subcellular localization of neuroglobin and cytoglobin -- a clue to their function? *IUBMB Life*, Vol. 56, No. 11-12, November-December 2004, pp. 671-9, ISSN 1521-6543
- Hayashi, M., Watanabe, M. & Hori, T. (1999). The effects of a 20 min nap in the mid-afternoon on mood, performance and EEG activity. *Clinical Neurophysiology*, Vol. 110, No. 2, February 1999, pp. 272-9, ISSN 1388-2457
- Hipolide, D.C., D'Almeida, V., Raymond, R., Tufik, S. & Nobrega, J.N. (2002). Sleep deprivation does not affect indices of necrosis or apoptosis in rat brain. *The International Journal of Neuroscience*, Vol. 112, No. 2, February 2002, pp. 155-66, ISSN 0020-7454
- Hundahl, C.A., Allen, G.C., Nyengaard, J.R., Dewilde, S., Carter, B.D., Kelsen, J. & Hay-Schmidt, A. (2008). Neuroglobin in the rat brain: localization. *Neuroendocrinology*, Vol. 88, No. 3, October 2008, pp. 173-82, ISSN 1423-0194
- Ikeda, M., Ikeda-Sagara, M., Okada, T., Clement, P., Urade, Y., Nagai, T., Sugiyama, T., Yoshioka, T., Honda, K. & Inoue, S. (2005). Brain oxidation is an initial process in sleep induction. *Neuroscience*, Vol. 130, No. 4, n.d., pp. 1029-40, ISSN 0306-4522
- Inoué, S., Honda, K. & Komoda, Y. (1995). Sleep as neuronal detoxification and restitution. *Behavioural Brain Research*, Vol. 69, No. 1-2, July-August 1995, pp. 91-6, ISSN 0166-4328
- Kannan, K. & Jain, S.K. (2000). Oxidative stress and apoptosis. *Pathophysiology*, Vol. 7, No. 3, September 2000, pp. 153-63, ISSN 0928-4680
- Komoda, Y., Honda, K. & Inoue, S. (1990). SPS-B, a physiological sleep regulator, from the brainstems of sleep-deprived rats, identified as oxidized glutathione. *Chemical & Pharmaceutical Bulletin*, Vol. 38, No. 7, July 1990, pp. 2057-9, ISSN 0009-2363
- Mackiewicz, M., Shockley, K.R., Romer, M.A., Galante, R.J., Zimmerman, J.E., Naidoo, N., Baldwin, D.A., Jensen, S.T., Churchill, G.A. & Pack, A.I. (2007). Macromolecule biosynthesis: a key function of sleep. *Physiological Genomics*, Vol. 31, No. 3, November 2007, pp. 441-57, ISSN 1531-2267
- Majumdar, S. & Mallick, B.N. (2005). Cytomorphometric changes in rat brain neurons after rapid eye movement sleep deprivation. *Neuroscience*, Vol. 135, No. 3, n.d., pp. 679-90, ISSN 0306-4522
- Malik, S.W. & Kaplan, J. (2005). Sleep deprivation. *Primary Care*, Vol. 32, No. 2, June 2005, pp. 475-90, ISSN 0095-4543

- Mamelak, M. (1997). Neurodegeneration, sleep, and cerebral energy metabolism: a testable hypothesis. *Journal of Geriatric Psychiatry and Neurology*, Vol. 10, No. 1, January 1997, pp. 29-32, ISSN 0891-9887
- Markov, D. & Goldman, M. (2006). Normal sleep and circadian rhythms: neurobiologic mechanisms underlying sleep and wakefulness. *The Psychiatric Clinics of North America*, Vol. 29, No. 4, December 2006, pp. 841-53; abstract vii, ISSN 0193-953X
- Masel, B.E., Scheibel, R.S., Kimbark, T. & Kuna, S.T. (2001). Excessive daytime sleepiness in adults with brain injuries. *Archives of Physical Medicine and Rehabilitation*, Vol. 82, No. 11, November 2001, pp. 1526-32, ISSN 0003-9993
- Montes-Rodriguez, C.J., Alavez, S., Soria-Gomez, E., Rueda-Orozco, P.E., Guzman, K., Moran, J. & Prospero-Garcia, O. (2009). BCL-2 and BAX proteins expression throughout the light-dark cycle and modifications induced by sleep deprivation and rebound in adult rat brain. *Journal of Neuroscience Research*, Vol. 87, No. 7, May 2009, pp. 1602-9, ISSN 1097-4547
- Montes-Rodriguez, C.J., Rueda-Orozco, P.E., Urteaga-Urias, E., Aguilar-Roblero, R. & Prospero-Garcia, O. (2006). [From neuronal recovery to the reorganisation of neuronal circuits: a review of the functions of sleep]. *Revista de Neurología*, Vol. 43, No. 7, October 2006, pp. 409-15, ISSN 0210-0010
- Nilsson, J.P., Soderstrom, M., Karlsson, A.U., Lekander, M., Akerstedt, T., Lindroth, N.E. & Axelsson, J. (2005). Less effective executive functioning after one night's sleep deprivation. *Journal of Sleep Research*, Vol. 14, No. 1, March 2005, pp. 1-6, ISSN 0962-1105
- Ramanathan, L., Gulyani, S., Nienhuis, R. & Siegel, J.M. (2002). Sleep deprivation decreases superoxide dismutase activity in rat hippocampus and brainstem. *Neuroreport*, Vol. 13, No. 11, August 2002, pp. 1387-90, ISSN 0959-4965
- Rampin, C., Cespuglio, R., Chastrette, N. & Jouvet, M. (1991). Immobilisation stress induces a paradoxical sleep rebound in rat. *Neuroscience Letters*, Vol. 126, No. 2, May 1991, pp. 113-8, ISSN 0304-3940
- Rauchs, G., Bertran, F., Guillery-Girard, B., Desgranges, B., Kerrouche, N., Denise, P., Foret, J. & Eustache, F. (2004). Consolidation of strictly episodic memories mainly requires rapid eye movement sleep. *Sleep*, Vol. 27, No. 3, May 2004, pp. 395-401, ISSN 0161-8105
- Reimund, E. (1994). The free radical flux theory of sleep. *Medical Hypotheses*, Vol. 43, No. 4, October 1994, pp. 231-3, ISSN 0306-9877
- Roman, V., Van der Borght, K., Leemburg, S.A., Van der Zee, E.A. & Meerlo, P. (2005). Sleep restriction by forced activity reduces hippocampal cell proliferation. *Brain Research*, Vol. 1065, No. 1-2, December 2005, pp. 53-9, ISSN 0006-8993
- Sakai, K., Crochet, S. & Onoe, H. (2001). Pontine structures and mechanisms involved in the generation of paradoxical (REM) sleep. *Archives Italiennes de Biologie*, Vol. 139, No. 1-2, February 2001, pp. 93-107, ISSN 0003-9829
- Sakai, K. & Koyama, Y. (1996). Are there cholinergic and non-cholinergic paradoxical sleep-on neurones in the pons? *Neuroreport*, Vol. 7, No. 15-17, November 1996, pp. 2449-53, ISSN 0959-4965
- Schmidt-Kastner, R., Haberkamp, M., Schmitz, C., Hankeln, T. & Burmester, T. (2006). Neuroglobin mRNA expression after transient global brain ischemia and prolonged

- hypoxia in cell culture. *Brain Research*, Vol. 1103, No. 1, August 2006, pp. 173-80, ISSN 0006-8993
- Shank, S.S. & Margoliash, D. (2009). Sleep and sensorimotor integration during early vocal learning in a songbird. *Nature*, Vol. 458, No. 7234, March 2009, pp. 73-7, ISSN 1476-4687
- Siengsukon, C.F. & Boyd, L.A. (2008). Sleep enhances implicit motor skill learning in individuals poststroke. *Topics in Stroke Rehabilitation*, Vol. 15, No. 1, January-February 2008, pp. 1-12, ISSN 1074-9357
- Siengsukon, C.F. & Boyd, L.A. (2009a). Sleep enhances off-line spatial and temporal motor learning after stroke. *Neurorehabilitation and Neural Repair*, Vol. 23, No. 4, May 2009, pp. 327-35, ISSN 1545-9683
- Siengsukon, C.F. & Boyd, L.A. (2009b). Sleep to learn after stroke: implicit and explicit off-line motor learning. *Neuroscience Letters*, Vol. 451, No. 1, February 2009, pp. 1-5, ISSN 0304-3940
- Silber, M.H., Ancoli-Israel, S., Bonnet, M.H., Chokroverty, S., Grigg-Damberger, M.M., Hirshkowitz, M., Kapen, S., Keenan, S.A., Kryger, M.H., Penzel, T., Pressman, M.R. & Iber, C. (2007). The visual scoring of sleep in adults. *Journal of Clinical Sleep Medicine*, Vol. 3, No. 2, March 2007, pp. 121-31, ISSN 1550-9389
- Singh, R., Kiloung, J., Singh, S. & Sharma, D. (2008). Effect of paradoxical sleep deprivation on oxidative stress parameters in brain regions of adult and old rats. *Biogerontology*, Vol. 9, No. 3, June 2008, pp. 153-62, ISSN 1389-5729
- Smith, M.E., McEvoy, L.K. & Gevins, A. (2002). The impact of moderate sleep loss on neurophysiologic signals during working-memory task performance. *Sleep*, Vol. 25, No. 7, November 2002, pp. 784-94, ISSN 0161-8105
- Stenberg, D. (2007). Neuroanatomy and neurochemistry of sleep. *Cellular and Molecular Life Sciences*, Vol. 64, No. 10, May 2007, pp. 1187-204, ISSN 1420-682X
- Steriade, M. (2001). Active neocortical processes during quiescent sleep. *Archives Italiennes de Biologie*, Vol. 139, No. 1-2, February 2001, pp. 37-51, ISSN 0003-9829
- Stickgold, R. & Walker, M.P. (2007). Sleep-dependent memory consolidation and reconsolidation. *Sleep Medicine*, Vol. 8, No. 4, June 2007, pp. 331-43, ISSN 1389-9457
- Stickgold, R., Whidbee, D., Schirmer, B., Patel, V. & Hobson, J.A. (2000). Visual discrimination task improvement: A multi-step process occurring during sleep. *Journal of Cognitive Neuroscience*, Vol. 12, No. 2, March 2000, pp. 246-54, ISSN 0898-929X
- Sun, Y., Jin, K., Mao, X.O., Zhu, Y. & Greenberg, D.A. (2001). Neuroglobin is up-regulated by and protects neurons from hypoxic-ischemic injury. *Proceedings of the National Academy of Sciences of the United States of America*, Vol. 98, No. 26, December 2001, pp. 15306-11, ISSN 0027-8424
- Sun, Y., Jin, K., Peel, A., Mao, X.O., Xie, L. & Greenberg, D.A. (2003). Neuroglobin protects the brain from experimental stroke in vivo. *Proceedings of the National Academy of Sciences of the United States of America*, Vol. 100, No. 6, March 2003, pp. 3497-500, ISSN 0027-8424
- Tononi, G. & Cirelli, C. (2001). Some considerations on sleep and neural plasticity. *Archives Italiennes de Biologie*, Vol. 139, No. 3, April 2001, pp. 221-41, ISSN 0003-9829
- Tononi, G. & Cirelli, C. (2003). Sleep and synaptic homeostasis: a hypothesis. *Brain Research Bulletin*, Vol. 62, No. 2, December 2003, pp. 143-50, ISSN 0361-9230

- Tononi, G. & Cirelli, C. (2006). Sleep function and synaptic homeostasis. *Sleep Medicine Reviews*, Vol. 10, No. 1, February 2006, pp. 49-62, ISSN 1087-0792
- Wang, X., Liu, J., Zhu, H., Tejima, E., Tsuji, K., Murata, Y., Atochin, D.N., Huang, P.L., Zhang, C. & Lo, E.H. (2008). Effects of neuroglobin overexpression on acute brain injury and long-term outcomes after focal cerebral ischemia. *Stroke*, Vol. 39, No. 6, June 2008, pp. 1869-74, ISSN 1524-4628
- Watson, N.F., Dikmen, S., Machamer, J., Doherty, M. & Temkin, N. (2007). Hypersomnia following traumatic brain injury. *Journal of Clinical Sleep Medicine*, Vol. 3, No. 4, June 2007, pp. 363-8, ISSN 1550-9389
- Wystub, S., Laufs, T., Schmidt, M., Burmester, T., Maas, U., Saaler-Reinhardt, S., Hankeln, T. & Reuss, S. (2003). Localization of neuroglobin protein in the mouse brain. *Neuroscience Letters*, Vol. 346, No. 1-2, July 2003, pp. 114-6, ISSN 0304-3940
- Young, I.S. & Woodside, J.V. (2001). Antioxidants in health and disease. *Journal of Clinical Pathology*, Vol. 54, No. 3, March 2001, pp. 176-86, ISSN 0021-9746

IntechOpen


Brain Damage - Bridging Between Basic Research and Clinics

Edited by Dr. Alina Gonzalez-Quevedo

ISBN 978-953-51-0375-2

Hard cover, 282 pages

Publisher InTech

Published online 16, March, 2012

Published in print edition March, 2012

"Brain Damage - Bridging Between Basic Research and Clinics" represents a collection of papers in an attempt to provide an up-to-date approach to the fascinating topic of brain damage in different pathological situations, combining the authors' personal experiences with current knowledge in this field. In general, the necessary link between basic and clinical neurosciences is highlighted, as it is through this interaction that the theoretical understanding of the pathophysiological mechanisms can be successfully translated into better ways to diagnose, treat and prevent the catastrophic events that occur when the brain suffers from external or internal noxious events. The book spans different aspects of brain injury, starting from damage occurring in the fetal and child brain, followed by different neurodegenerative processes. Attention is also focused on the negative effects of drug addictions and sleep deprivation on the brain, as well as on the early assessment of brain injury for preventive strategies employing sensitive biomarkers.

How to reference

In order to correctly reference this scholarly work, feel free to copy and paste the following:

Eva Acosta-Peña, Juan Carlos Rodríguez-Alba and Fabio García-García (2012). Brain Restoration: A Function of Sleep, Brain Damage - Bridging Between Basic Research and Clinics, Dr. Alina Gonzalez-Quevedo (Ed.), ISBN: 978-953-51-0375-2, InTech, Available from: <http://www.intechopen.com/books/brain-damage-bridging-between-basic-research-and-clinics/brain-restoration-a-function-of-sleep>

INTECH
open science | open minds

InTech Europe

University Campus STeP Ri
Slavka Krautzeka 83/A
51000 Rijeka, Croatia
Phone: +385 (51) 770 447
Fax: +385 (51) 686 166
www.intechopen.com

InTech China

Unit 405, Office Block, Hotel Equatorial Shanghai
No.65, Yan An Road (West), Shanghai, 200040, China
中国上海市延安西路65号上海国际贵都大饭店办公楼405单元
Phone: +86-21-62489820
Fax: +86-21-62489821

© 2012 The Author(s). Licensee IntechOpen. This is an open access article distributed under the terms of the [Creative Commons Attribution 3.0 License](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

IntechOpen

IntechOpen