Systems Biology II: Neural Systems (580.422)

Lecture 10, Neural integration

Eric Young 5-3164 eyoung@jhu.edu

Reading

N. Spruston (2008) Pyramidal neurons, synaptic structure, and dendritic integration. *Nature Reviews: Neuroscience* 9:206-221.

S.R. Williams and G.J. Stuart Role of dendritic synapse location in the control of action potential output. *Trends in Neurosciences* 26:147-154 (2003).

The shapes of cortical pyramidal neurons vary, but follow a common general plan. Usually there are basal dendrites near the soma and one or a few large apical dendrites that extend up to the cortical surface.

These trees tend to receive local inputs from nearby cells in the proximal part and distant inputs, e.g. from other parts of cortex, in the apical distal part.

Spruston 2008

Synaptic interactions are inherently non-linear, because synapses change the conductance of the membrane, instead of performing some linear operation like injecting current.

The steady-state $(dV_m/dt=0)$ value of V_m is

$$V_m(t \rightarrow \infty) = V_{\text{max}} = \frac{g_e E_e + g_i E_i}{g_e + g_i + 1/R}$$

Note the nonlinear dependence of V_m on synaptic conductance g_e and g_i .

The excitatory response is saturating, so as g_e gets large compared to 1/R, V saturates at E_e .

Note also that the synaptic inhibition can be effective even if $E_i = 0$ (the resting potential), called shunting inhibition.

Koch, 1999

What is the effect of spines on input/output processing in a neuron? Spines do not have a significant electrical effect: the worst-case electrotonic length (L) of the spine neck is about 0.02, so there is negligible cable effect. Calculations show that the current injected into a dendrite by a synapse on a spine head is about the same as if the synapse were directly on the dendrite.

Spine Neck

Spine Head

Spine Head

Number 1

Number 2

Number 3

Number 3

Number 3

Number 4

Number 4

Number 4

Number 5

Number 4

Number 4

Number 5

Number 4

Number 5

Number 6

Number 6

Number 7

Num

