BOX 28.5

NEURAL CONTROL OF HUMAN WALKING

Human walking is a complex behavior that is based on integration of activity from descending supraspinal motor commands, spinal neuronal circuitries, and sensory feedback. Accumulating evidence suggests that humans, as well as other species, have a network in the spinal cord that is capable of generating basic rhythmic walking activity. Rhythmic leg movements can be induced by epidural electrical stimulation after a clinically complete spinal cord injury (SCI). Spontaneous involuntary rhythmic leg movements have also been reported after a clinically complete and incomplete SCI. However, even though this evidence suggests the existence of a CPG network in humans, in all these cases sensory input likely contributed to rhythm generation. Furthermore, clinically complete injuries are not always anatomically complete. As a result, the evidence for existence of a CPG in humans remains indirect. 

Noninvasive electrophysiological techniques have provided information about how certain brain structures contribute to human walking. For example, the involvement of the primary motor cortex, where the corticospinal tract originates, has been demonstrated, in part, with transcranial magnetic stimulation (TMS). Several groups have found changes in the size of motor evoked potentials (MEP) in lower limb muscles elicited by TMS during walking, showing that transmission in the corticospinal tract is modulated during the gait cycle. However, TMS of the motor cortex activates cells with monosynaptic or polysynaptic connections to the spinal motor neurons. The size of the MEPs elicited by TMS reflects not only cortical excitability changes, but also changes at a sub-cortical level. To more precisely identify the various sites activated by the magnetic stimulus, Petersen, Christensen and Nielson (1998) tested the effect of TMS on the H-reflex, an electrical homologue of the monosynaptic stretch reflex, during walking. They found that at least part of the MEP modulation was caused by changes in the excitability of corticospinal cells with direct monosynaptic projections to the spinal motor neurons. They also found that TMS over the motor cortex at intensities below the threshold for activating spinal motor neurons depressed ongoing muscle activity in the tibialis anterior muscle of the leg during walking. This effect was thought to be caused by activation of cortical inhibitory interneurons targeting cortical pyramidal tract neurons (Petersen et al., 2001). 

During human walking, sensory feedback plays an important role in driving the active motor neurons and providing error signals to the brain that can be used to adapt and update the gait pattern. In healthy humans, a study in which a plantarflexion perturbation was induced during the stance phase of the gait cycle provides clear evidence for this. This experiment showed a drop in electromyographic (EMG) activity in the plantarflexor muscles, even when the common peroneal nerve that innervates the ankle dorsiflexor muscles was blocked by local anesthesia (Sinkjaer, Anderson, Ladouceur, Christenson, & Nielson, 2000). These results demonstrated that sensory feedback from plantarflexor muscle contributed to the active drive of motor neurons during walking. Additional information about the contribution of sensory feedback to the control of locomotion has been gathered from studies that investigate changes in EMG responses in lower limb muscles after stimulation of cutaneous and proprioceptive afferents during walking. The amplitudes of the EMG responses to electrical stimulation are dependent on the phase (or time) of stimulation during the gait cycle. For example, electrical stimulation of the human sural nerve results in facilitation of the ankle flexor muscle tibialis anterior during early swing, but leads to suppression when delivered during late swing (reflex reversal). It has been proposed that the phase-dependent modulation of EMG responses may have functional relevance at various times in the step cycle. For example, a flexor reflex is appropriate at the onset of the swing phase when the leg is flexed, but the same reflex is not convenient at the end of the swing phase when the foot is ready to take up body weight. To some extent this modulation is mediated by supraspinal centers. To examine this possibility, a combination of cutaneous input and activation of supraspinal pathways by TMS has been used during the gait cycle. Available data suggest that long-latency reflexes elicited by cutaneous electrical stimulation are in part transcortically meditated. 

In summary, in recent years a combination of neurophysiological techniques has provided important insights that have improved our understanding about the neural control of human walking. This behavior is based on the integration of activities from spinal circuitry, sensory feedback, and descending motor commands.

Monica Perez
