

School of Basic and Applied Sciences

Course Code: BBS01T1008 Course Name: Biology For Engineers

Inhibitory Post Synaptic Potential

(IPSP)

Recaptulation

Cell Membrane

Chemical composition and its structural plan

- Model of cell membrane: Fluid Mosaic Model
- Membrane fluidity, Functions of cell membrane
- Physiology in detail

Objectives

Inhibitory Post Synaptic Potential

(IPSP)

video

Microsoft Teams

BIOLOGY FOR ENGINEERS

2020-12-02 11:11 UTC

Recorded.to

Meenakshi Singh-GU0113210114 Organized by

Meenakshi Singh-GU0113210114 Change

BBS01T1008 - Biology for Engineers

NEURON

Excitable tissues - neuron (nerve tissue)
- muscle fiber (muscle tissue)

Neuron - primary structural and functional unit of nerve tissue (brain, spinal cord, nerves, sensory cells)

NEURON

- •cell body
- dendrites (input structure)
 - •receive inputs from other neurons
 - perform spatio-temporal integration of inputs
 - •relay them to the cell body
- •axon (output structure)
 - a fiber that carries messages (spikes) from the cell to dendrites of other neurons

Synapse

formed when an axon of a presynaptic cell "connects" with the dendrites of a postsynaptic cell

postsynaptic neuron

Synapse

axon of presynaptic neuron

dendrite of postsynaptic neuron

bipolar.about.com/library

Synapse

site of communication between two cells

formed when an axon of a <u>presynaptic</u> cell "connects" with the dendrites of a postsynaptic cell

a synapse can be <u>excitatory</u> or <u>inhibitory</u>

arrival of activity at an excitatory synapse <u>depolarizes</u> the local membrane potential of the postsynaptic cell and makes the cell <u>more</u> prone to firing

arrival of activity at an inhibitory synapse <u>hyperpolarizes</u> the local membrane potential of the postsynaptic cell and makes it <u>less</u> prone to firing

the greater the <u>synaptic strength</u>, the greater the depolarization or hyperpolarization

The Membrane

- It is composed of lipid and protein.
- The **membrane** surrounds the neuron.

The Resting Potential

- There is an **electrical charge** across the membrane.
- This is the **membrane potential**.
- The **resting potential** (when the cell is not firing) is a 70mV difference between the inside and the outside.

Ions potential and Resting Potential

- Ions are electrically-charged molecules e.g. sodium (Na+), potassium (K+), chloride (Cl-).
- The resting potential due to the ions which are concentrated on different sides of the membrane.
 - Na⁺ and Cl⁻ outside the cell.
 - K⁺ and organic anions inside the cell.

Ions potential and Resting Potential

- Ions are **electrically-charged molecules** e.g. sodium (Na+), potassium (K+), chloride (Cl-).
- The resting potential exists because ions are concentrated on different sides of the membrane.
 - Na⁺ and Cl⁻ outside the cell.
 - K⁺ and organic anions inside the cell.

- Na+ ions are actively transported (this uses energy) to maintain the resting potential.
- The **sodium-potassium pump** (a membrane protein) exchanges three Na⁺ ions for two K⁺ions.

(EPSPs)

- Opening of ion channels which leads to depolarization makes an action potential more likely, hence "excitatory PSPs": EPSPs.
 - Inside of post-synaptic cell becomes less negative.
 - **Na**⁺ **channels** (*NB* remember the action potential)
 - Ca²⁺. (Also activates structural intracellular changes -> learning.)

(IPSPs)

- Opening of ion channels which leads to hyperpolarization makes an action potential less likely, hence "inhibitory PSPs": IPSPs.
 - Inside of post-synaptic cell becomes more negative.
 - **K**⁺ (NB remember termination of the action potential)
 - **CI**⁻ (if already depolarized)

Integration of information

- PSPs are small. An individual EPSP will not produce enough depolarization to trigger an action potential.
- IPSPs will counteract the effect of EPSPs at the same neuron.
- **Summation** means the effect of many coincident IPSPs and EPSPs at one neuron.
- If there is sufficient depolarization at the **axon hillock**, an action potential will be triggered.

references

iveuronal firing: the action potential

- The action potential is a rapid depolarization of the membrane.
- It starts at the axon hillock and passes quickly along the axon.
- The membrane is quickly repolarized to allow subsequent firing.

ore Depolarization

Action potentials: Rapid depolarization

- When partial depolarization reaches the activation threshold,
 voltage-gated sodium ion channels open.
- Sodium ions rush in.
- The membrane potential changes from -70mV to +40mV.

υυροιαπ<u>z</u>ατιοπ

Action potentials: Repolarization

- Sodium ion channels close and become refractory.
- Depolarization triggers opening of voltage-gated potassium ion channels.
- K+ ions rush out of the cell, repolarizing and then hyperpolarizing the membrane.

NEPOIAITZAUON

me Action Potential

- The action potential is "all-or-none".
- It is always the same size.
- Either it is not triggered at all e.g. too little depolarization, or the membrane is "refractory";
- Or it is triggered completely.

Course of the Action Potential

- The action potential begins with a **partial depolarization** (e.g. from firing of another neuron) [A].
- When the excitation threshold is reached there is a sudden large depolarization [B].
- This is followed rapidly by repolarization [C] and a brief hyperpolarization [D].
- There is a **refractory period** immediately after the action potential where no depolarization can occur [E]

ACTION POTENTIAL

Local Currents depolarize adjacent channels causing depolarization and opening of adjacent Na channels

Ouestion: Why doesn't the action potential travel backward?

nduction of the action potential.

- **Passive conduction** will ensure that adjacent membrane depolarizes, so the action potential "travels" down the axon.
- But transmission by continuous action potentials is relatively **slow** and **energy-consuming** (Na⁺/K⁺ pump).
- A faster, more efficient mechanism has evolved: saltatory conduction.
- Myelination provides saltatory conduction.