

Contents

	<i>Page</i>
INTRODUCTION	1
Why is Neuroscience Important Now?.....	1
Basis for Congressional Interest	2
Relationship of This Background Paper to the OTA Aging Study	3
Organization of This Paper	3
WHAT IS NEUROSCIENCE?.....	4
Interdisciplinary Nature of Neuroscience	4
Basic Concepts of Neuroscience	5
Wide Variety of Technologies Used in Neuroscience.....	5
MEDICAL IMPACTS OF NEUROSCIENCE.....	6
Neurological and Psychiatric Diseases	6
Other Diseases	7
Issues Affecting Development of Drugs for the Nervous System	8
Support for Biomedical Research	8
SOCIAL IMPACTS	10
Neurotoxic exposure	10
Alcohol	12
Drug Abuse and Addiction	12
Biological Rhythms and Work Schedules.....	13
Industrial Productivity	14
Long-Term Effects on Industry.....	14
Crime and Violence	15
Sex Differences	15
Education.....	16
Ethical and Legal Aspects of Neuroscience	16
CONCLUSION	19
APPENDIX A-FEDERAL SUPPORT FOR NEUROSCIENCE RESEARCH	23
Funding Levels	23
Coordination	23
Funding Cycles and Funding Stability	25
Policy Questions Regarding Federal Support For Neuroscience	25
APPENDIX B-FEDERAL REGULATION OF AND RESEARCH ON NEUROTOXIC EXPOSURE ..	26
Federal Regulation of Toxic Substances, Including Neurotoxins.....	26
Pesticide Regulation	26
Federal Research on Toxicology, Including Neurotoxicology	27
APPENDIX C-STATEMENT BY DAVID L. BAZELON.....	28
APPENDIX D-WORKSHOP PARTICIPANTS	32
APPENDIX E-REFERENCES	34

Tables

<i>Table No.</i>	<i>Page</i>
A-1. Estimated Funding Levels for Federal Neuroscience R&D Fiscal Year 1983	24
B-I. Selected Federal Agencies and Laws Regulating Neurotoxic Exposure.....	26

Figure

<i>Figure No.</i>	<i>Page</i>
B-1. Selected Agencies Doing Federal Research on Neurotoxicity.....	27