Circuits and Computational Neuroscience Neurosci 613 Fall 2014 Computer Lab 1

Due: Friday, November 14 by 5pm

- 1. In numerical simulations of the Hodgkin-Huxley equations, investigate the voltage and current thresholds for action potential generation. Begin your simulations with the neuron at resting potential, then at time=100 ms, apply current pulses of varying amplitudes that last until t=1100 ms. Determine values for your answers to at least 2 decimal places and provide example voltage time trace plots.
 - a. The rheobase is the minimal current of infinite duration that results in at least one action potential. What is the rheobase current for the Hodgkin-Huxley model (where we are assuming that 1s is infinite duration for the neuron)?
 - b. As the applied current level is increased from rheobase, several action potentials may be fired but membrane potential will eventually equilibrate and remain steady at a level above resting potential by the end of the current pulse. Find the maximum steady state voltage level that the model neuron can maintain at the end of a current pulse which does not induce continuous repetitive firing of action potentials. What is the applied current value to reach that voltage?
 - c. What is the minimum applied current value that induces continuous repetitive firing of action potentials to the end of the current pulse?
- 2. Numerically compute the frequency-current relation for the Hodgkin-Huxley model. Begin your simulations with the neuron at rest and at time t=100 ms, apply 1000 ms long current pulses of varying amplitudes to generate repetitively firing action potentials. Provide example voltage time trace plots.
 - a. For applied current density levels up to $60~\mu\text{A/cm}^2$, determine the frequency of the repetitive action potentials and plot the frequency versus the applied current density. Plot frequency in Hz.
 - b. What happens to the action potential firing for applied current densities above 60 μ A/cm²?
 - c. At what applied current density does the phenomenon known as "depolarization block" (when the membrane is too depolarized to support any sustained spiking or oscillatory activity) occur?
 - d. Discuss any limitations of the Hodgkin-Huxley model in replicating neuron firing and any constraints on its use to ensure the model accurately reflects the behavior of real neurons.
- 3. In numerical simulations of the Hodgkin-Huxley model, illustrate that generation of subsequent action potentials is somewhat inhibited during the afterhyperpolarization following an action potential or the "relative refractory period". For example, identify a small amplitude, short duration current pulse that can induce an action potential from resting membrane potential, but does not induce a spike if it is delivered during the refractory period. Provide voltage time trace plots of your illustration.
- 4. Consider the leaky integrate-and-fire (LIF) model: $c_M \frac{dV}{dt} = -g_L(V E_L) + I_{app}$ with $E_L = -65$ mV, $V_{th} = -55$ mV, $V_{reset} = -70$ mV, $c_M = 1$ μ F/cm², and $g_L = 0.01$ mS/cm².
 - a. Numerically determine the current and voltage thresholds for firing up to 2 decimal

- places. Provide example voltage time trace plots.
- b. Numerically compute the frequency-current plot of the LIF model for I_{app} values between 0 and 2 μA/cm². Plot the frequency in Hz.
 c. Discuss qualitative similarities and differences between the f-I curves for the LIF and H-
- H models. Compare the frequencies at current threshold for firing.