Medical Neuroscience | Tutorial Notes

Overview of Neural Signaling

MAP TO NEUROSCIENCE CORE CONCEPTS¹

NCC2. Neurons communicate using both electrical and chemical signals.

LEARNING OBJECTIVES

After study of the assigned learning materials, the student will:

- 1. Differentiate the resting membrane potential from the action potential.
- 2. Describe one means for encoding information in the activity of neurons.

TUTORIAL OUTLINE

- I. Introduction to neural signaling
 - A. ELECTRICAL SIGNALING IS THE FUNDAMENTAL NEURONAL PROCESS THAT UNDERLIES ALL ASPECTS OF BRAIN FUNCTION
 - B. neurons process and transmit information via the generation of electrical signals
 - 1. neurons are intrinsically poor conductors of electricity
 - 2. however, neurons develop mechanisms for the generation of electrical signals
 - 3. electrical signals are based upon the flow of ions across plasma membranes
 - C. overview of the electrical signals of nerve cells (see Figure 2.2²)
 - 1. neurons have a means of generating a steady-state electrical potential across their plasma membrane, called a **resting membrane potential**; this potential is *negative*, usually in the range of –40 to –90 mV (thus, the neuronal membrane is said to be negatively "polarized")
 - when an electrical stimulus is applied to a neuron (either via electrical signals of other neurons or artificially by a stimulating microelectrode), the resting membrane potential may become *hyperpolarized* (= more negative) or *depolarized* (= less negative)
 - 3. if a depolarizing stimulus is strong enough, a very large, explosive depolarizing event may suddenly occur and the membrane potential may actually become

¹ Visit **BrainFacts.org** for *Neuroscience Core Concepts* (©2012 Society for Neuroscience) that offer fundamental principles about the brain and nervous system, the most complex living structure known in the universe.

² Figure references to Purves et al., *Neuroscience*, 5th Ed., Sinauer Assoc., Inc., 2012. [click here]

positive for a brief period of time; this sudden, all-or-none electrical event is called an **action potential**

- a. the membrane potential at which an action potential is triggered is called **threshold**
- b. the action potential is said to be "all-or-none" because it either occurs at full amplitude or not at all
- c. if a supra-threshold stimulus is very strong, more than one action potential may be elicited
- d. thus, the strength of a stimulus may be encoded by the *number* of action potentials elicited (not the amplitude of the action potential)
- 4. action potentials are "propagated" along axons until the end of the axons is reached where a special junction, called a synapse (located at a synaptic terminal), exists for the purpose of communicating the electrical signal from one axon to another cell (usually to the dendrites or soma of another neuron)
- II. Ionic movements produce electrical signals
 - A. Two molecular mechanisms account for the generation of electrical signals in nerve cells (see Figure 2.4): ion pumps and ion channels
 - 1. there are differences in the concentrations of specific ions across the nerve cell membrane; these **concentration gradients** are generated by ion pumps
 - 2. the nerve cell membrane is **selectively permeable** to certain ions; the passage of ions across the membrane occurs via the opening of ion channels
 - B. thus, *PUMPS ESTABLISH THE CONCENTRATION GRADIENTS THAT PROVIDE THE "DRIVING FORCE" FOR THE DIFFUSION OF THE IONS THROUGH CHANNELS*

STUDY QUESTION

Pinch yourself (really!). Now pinch yourself again, only this time, apply just a little more pinch so that you notice that this one is stronger. So what's the difference between the first gentle pinch and the second stronger pinch?

- A. The first pinch generated passive responses in the sensory axons of the relevant spinal nerve, while the second pinch generated action potentials.
- B. The second stronger pinch generated more action potentials in the sensory axons of the relevant spinal nerve, compared to the first weaker pinch.
- C. The second stronger pinch generated larger action potentials in the sensory axons of the relevant spinal nerve, compared to the first weaker pinch.