BIT’s 13th Annual World Congress of NeuroTalk-2023

Title: Pain and the Brain 

Dr. Nick Rawlins

Pro-Vice-Chancellor
University of Oxford
UK
Abstract
Chronic pain is a serious clinical issue in humans. It seems clear that the problems of chronic pain patients derive not only from the experience of pain itself, but also from the anticipation of further pain at some point in the future. For many years, animal studies offered the only way to identify the brain structures and neurochemicals that underpin anticipatory fear or anxiety. I will describe how it proved possible to apply findings from studies of animal learning to design new functional imaging paradigms identifying the separate brain structures involved in the experience and the anticipation of pain in humans. Such paradigms enable us to visualise the separate brain circuits underlying the experience of pain and the anticipation of pain. Treatment with anxiolytic drugs reduces activation in the anticipatory circuit, but leaves activity in the experiential circuit unchanged. Inducing an expectation that an impending stimulus may be particularly painful enhances perceived pain intensities, through a circuitry which differs from that recruited when painful stimulus intensities themselves are increased. These kinds of studies may provide new ways to develop and evaluate treatments – whether pharmacological or psychological – that are intended to ameliorate the problems of chronic pain sufferers. Finally, I will describe new experimental paradigms designed to show how experience can change neural connections at the single cell level.
Biography
 

Professor Nick Rawlins was appointed Pro-Vice-Chancellor for Development and External Affairs in October 2010. Professor Rawlins completed both his BA and DPhil at Oxford. His research spans areas including the neural basis of memory, brain degeneration, pain and anxiety, and has published widely in these fields. He was elected Fellow of the Academy of Medical Sciences in 2006 and Fellow of the British Psychological Society in 2010. Professor Rawlins was Associate Head of Oxford’s Medical Sciences Division from 2008 until taking up his present post. He was a Junior Research Fellow at University College and then a Senior Research Fellow there before taking up a tutorial Fellowship which he held for more than 20 years, as University Lecturer and Sir Jules Thorne Tutorial Fellow. He moved to Wolfson College as a Professorial Fellow in 2007.


�


Word font of the whole text: Times New Roman


Word Size: 14, bold. （Each first letter should be capitalized）


Spacing: Exactly 16pt


�


Word size: 10; Name: tilt and bold, format: title＋organization＋country.


The speaker should be at the first place


�


Word font : Times New Roman 


Word Size:：12 


Spacing：12pt


�


Word Font : Times New Roman 


Word Size:：10


Spacing：12pt


�


Total Characters Number：


Limit to 2800（Contain Space）


