Medical Neuroscience | Tutorial Notes

Synaptic Plasticity: spike timing-dependent plasticity

MAP TO NEUROSCIENCE CORE CONCEPTS¹

- NCC2. Neurons communicate using both electrical and chemical signals.
- NCC4. Life experiences change the nervous system.
- NCC8. Fundamental discoveries promote healthy living and treatment of disease.

LEARNING OBJECTIVES

After study of today's tutorial, the learner will:

- 1. Characterize general cellular mechanisms for synaptic change.
- 2. Discuss the importance of the timing of the postsynaptic response, relative to presynaptic activity, for synaptic plasticity.

TUTORIAL OUTLINE

- I. Introduction
 - A. **plasticity**: the capacity of the nervous system to change
 - C. general cellular mechanisms for synaptic change:
 - 1. neural activity triggers the activation of postsynaptic, second messenger systems
 - 2. the trigger is usually a specific alteration in the levels of intracellular calcium in the postsynaptic neuron
 - 3. Ca-dependent second messenger systems alter the activity of protein kinases (phosphorylate target proteins) and phosphatases (dephosphorylate target proteins)
 - 4. alterations in protein phosphorylation mediate the early stages of long-term synaptic plasticity (changes in phosphorylation induce changes in protein function)
 - 5. the more long-lasting changes in synaptic strength are brought about by alterations in gene transcription induced by second messenger systems
 - II. Spike-timing dependent plasticity (STDP) (see Figure 8.18²)
 - A. explains how synaptic plasticity can occur in the brain one postsynaptic spike at a time
 - seldom do patterns of neural activity in real brain circuits resemble the artificial spike trains that were used in the classical studies of the LTP and LTD

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]

- 2. so, for example, if real synapses seldom (if ever) experience brief trains of 500 Hz stimulation, how does plasticity (LTP) work?
- 3. STDP provides a framework for understanding how synaptic plasticity can occur (LTP in this case) without the need for brief, high-frequency trains of stimulation
- B. mechanisms: precision timing matters!
 - 1. synapses **strengthen** when presynaptic activity *precedes* postsynaptic activity by ~20 msec or less
 - a. this sequence of "pre- before post", and the short interval between the two, implicates the presynaptic input in question as the principal source of depolarization that resulted in the generation of a postsynaptic action potential
 - b. this regime is consistent with the Hebbian notion of "coordination" between pre- and post-synaptic activity (more on this in next tutorial)
 - c. for sensory circuits, structured experience with the sensory environment (e.g., training) may provide one means for coordinating spatial and temporal patterns of activity
 - 2. synapses **weaken** when presynaptic activity *follows* postsynaptic activity by up to ~40 msec
 - a. this sequence of "post before pre-" implicates some other presynaptic input as the principal source of depolarization that resulted in the generation of a postsynaptic action potential
 - i. remember that most neurons receives 1000s of synaptic input
 - ii. this "post before pre-" sequence indicates that the postsynaptic neuron was driven to fire an action potential by some other input, not the input in question
 - b. this regime is consistent with the Hebbian notion of "incoordination" between pre- and post-synaptic activity
 - 3. note that the interval between pre- and post-synaptic neuron firing that leads to LTD is roughly twice the interval that leads to LTP
 - a. this suggests that random firing will tend toward LTD and the weakening of synaptic connections
 - b. thus, unstructured activity in sensory circuits would be expected to favor LTD over LTP

STUDY QUESTION

Which of the following conditions would result in long-term potentiation among connected pre- and post-synaptic elements?

- A. presynaptic spike firing 200 msec before a postsynaptic spike
- B. presynaptic spike firing 100 msec before a postsynaptic spike
- C. presynaptic spike firing 10 msec before a postsynaptic spike
- D. presynaptic spike firing 10 msec after a postsynaptic spike
- E. presynaptic spike firing 100 msec after a postsynaptic spike
- F. presynaptic spike firing 200 msec after a postsynaptic spike