

PNS Chapter 9

Propagated Signaling: Action Potential 1

Plan of Action

- Introduction to neuroscience
 - Chapter 1 – *The brain and behavior*
 - Chapter 2 – *Nerve cells and behavior*
- How are neural signals generated?
 - Chapter 7 – *Membrane potential*
 - Chapter 9 – *Propagated signaling: the action potential*
- How do neurons communicate with each other?
 - Chapter 10 – *Overview of synaptic transmission*
 - Chapter 12 – *Synaptic integration*

Dynamic range of action potential waveform

Table 7-1 Distribution of the Major Ions Across a Neuronal Membrane at Rest: the Giant Axon of the Squid

Species of ion	Concentration in cytoplasm (mM)	Concentration in extracellular fluid (mM)	Equilibrium potential ¹ (mV)
K ⁺	400	20	-75
Na ⁺	50	440	+55
Cl ⁻	52	560	-60
A ⁻ (organic anions)	385	—	—

¹The membrane potential at which there is no net flux of the ion species across the cell membrane.

Action Potentials

- Neurons can carry information long distances because of action potentials.
- Action potential (AP or “spike”) – regenerative electrical signal whose amplitude does not attenuate as it moves down the axon.
 - Chap. 7 – APs arise from sequential changes in membrane's selectivity for Na^+ and K^+ .
 - Chap. 9 – here we consider voltage-gated ion channels, which are critical for generating and propagating APs.

Geyser eruption: an explosive, all-or-nothing event

Geyser Strokkur, Iceland

- There are no half-eruptions. It's all or nothing.
- One eruption cannot directly follow another (minimum 5 minute gap) because it takes time for pressure to build.

APs and Ion Flow Through Voltage-Gated Channels

- How are APs generated?
- **Ion conductance HIGH during AP.**
- 1st evidence that AP result from change in ion flux through membrane channels.
- But which ions?
- Big clue: if extracellular $[Na^+]$ **LOW**, then AP amplitude **LOW**.
- Thus Na^+ responsible for rising edge of AP.
- Hodgkin's & Katz's data also pointed to K^+ involved w/ falling edge of AP.
- To test these hypotheses, need to measure Na^+ and K^+ conductance as a function of membrane potential (V_m).
- Problem: V_m cannot be held steady.
- Solution: The Voltage Clamp.

The Squid Giant Axon

- First “discovered” by J.Z. Young in 1936
- Controls water jet propulsion during the escape response
- 1 mm in diameter
- Unmyelinated
- The cytoplasm can be squeezed out and can be replaced with artificial medium
- So large that a glass capillary can be inserted down the length of the cell for recording membrane potentials

The Voltage Clamp

Basic idea:

- 1) Voltage clamp fixes the membrane potential by passing current into or out of neuron, thereby preventing the charge separation across the membrane from changing.
- 2) Because the membrane potential is fixed, so is the ionic conductance.
- 3) The amount of current needed for 1) allows one to compute the ionic conductance:

Conductance = Current / Voltage

Voltage Clamp

The Voltage Clamp

Voltage Clamp Equivalent Circuit

Voltage Clamp Equivalent Circuit

Voltage Clamp Currents

- What will the current for a small depolarization look like?

Voltage Clamp Currents

A Currents from small depolarization

Action Potential Currents

B Currents from large depolarization

How Would Resting Potential Affect Currents?

Channel Conductance Kinetics

- Na^+ and K^+ conductance similarities:
 - Depolarizing V_m steps \Rightarrow channels open (larger g).
 - Larger depolarizing steps \Rightarrow probability and rate of opening increases (g rises faster).
- Na^+ and K^+ conductance differences:
 - Rates of opening: $\text{Na}^+ > \text{K}^+$.
 - Responses to prolonged depolarization: Na^+ opens and closes (inactivation); K^+ stays open.

Short-term vs. Long-term Depolarization

- Short-term depolarization allows Na^+ and K^+ channels to return to their resting states.
- Long-term depolarization cause Na^+ channels to enter inactive state. K^+ channels remain open.

Na^+ Channel Inactivation Timecourse

- Once inactivated, Na^+ channels must be repolarized for a few ms in order to return to the resting state.
- If the membrane is depolarized prematurely, g_{Na} will not increase appreciably (channel still inactivated).
- Inactivation time course underlies the *refractory period*.

Activation Gate (fast) and Inactivation Gate (slow)

Hodgkin-Huxley Measurements & Model Explain APs

- 1) Depolarization event.
- 2) Na^+ channels open fast (g_{Na} UP).
- 3) Inward Na^+ current.
- 4) Further depolarization.
- 5) Further Na^+ channels open.
- 6) Positive feedback continues...
- 7) $V_m \Rightarrow E_{\text{Na}}$.
- 8) Na^+ channels inactivate (g_{Na} DOWN).
- 9) K^+ channels start opening (g_{K} UP).
- 10) Outward current decreases V_m .
- 11) $V_m \Rightarrow E_{\text{K}}$. Hyperpolarizes beyond resting potential (after potential).
- 12) Absolute refractory period (due to Na^+ inactivation).
- 13) Relative refractory period (due to increased opening of K^+).

“Threshold”

- Both Na and K currents are increasing when membrane potential is depolarized!
- What would threshold voltage be in terms of currents?

All-or-nothing behavior of APs

- Before V_m crosses a particular value (threshold), outward I_K resists depolarizing effect of inward I_{Na} .

- Threshold is the membrane voltage where inward I_{Na} exceeds outward I_K .
- At this point, **positive feedback** takes over

- and the rest of the AP waveform unfolds.