

HAL
open science

A computational view of area 3b of primary somatosensory cortex

Georgios Detorakis, Nicolas P. Rougier

► **To cite this version:**

Georgios Detorakis, Nicolas P. Rougier. A computational view of area 3b of primary somatosensory cortex. Twenty Second Annual Computational Neuroscience Meeting: CNS 2013, Jul 2013, Paris, France. 14 (Suppl 1), pp.P333, 2013. hal-00842311

HAL Id: hal-00842311

<https://inria.hal.science/hal-00842311>

Submitted on 8 Jul 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

POSTER PRESENTATION

Open Access

A computational view of area 3b of primary somatosensory cortex

Georgios IS Detorakis^{1,2*}, Nicolas P Rougier³

From Twenty Second Annual Computational Neuroscience Meeting: CNS*2013
Paris, France. 13-18 July 2013

We investigated the development of topologically organized representations of a restricted region of skin in the primary somatosensory cortex (SI), more precisely, area 3b of SI. We devised a computational model based on the dynamic neural field theory and on an Oja-like learning rule at the level of feed-forward thalamocortical connections [1]. These connections reach area 3b through subthalamic and thalamic relays that convey information from the Merkel Ending Complexes (MECs), which are mechanoreceptors of the skin responsible for information related to touch and pressure. They have been modeled as a quasi-uniform grid while the rest of the relays have been neglected. Both the critical and the post-critical periods of the SI development [2] have been taken into consideration and the latter has been modeled as a long-term alteration of lateral connections. During the critical period, SI remains highly plastic and is able to cope with a vast number of alterations of the environment or of the body itself. This condition goes on during the post-critical period but in a less effective way [3]. In both periods SI is capable of reorganization in the presence of a cortical lesion [4] (e.g. stroke) or a sensory deprivation condition [5] (e.g. limb amputation). In order to examine if the model is capable of recovery from lesions, both cortical and sensory, we studied three different types of lesions on SI and on skin. As expected, the model is able to cope with such degenerative conditions and is able to recover a lot of the lost functionalities. More precisely, in the case of cortical lesions, neurons that are not affected can recover some of the lost representations while in the case of sensory deprivation, neurons that have lost their preferred input, tend to contribute to neighboring representations. Hence, the model confirms both cases and the mechanism of balance between excitation and inhibition seems to be the key for

recovery. Attention is another aspect that has been investigated because of its prominent role in reshaping receptive fields during execution of demanding touch perception tasks [6]. In this context we simulated some attentional mechanisms in order to investigate how attention affects the receptive fields of the model. In the presence of an attentional signal, the model is able to gently adapt its receptive fields according to the position of the stimuli on the skin. On the one hand attention promotes the migration of the distant receptive fields towards the attended area and on the other hand proximal to attended signal receptive fields undergo shrinkage.

Author details

¹Computer Science, University of Lorraine, Nancy, 54000, France. ²INRIA Nancy - Grand Est, Villers les Nancy, 54603 Cedex, France. ³INRIA Bordeaux - Sud Ouest, Cours de la Liberation, 33405 Talence Cedex, France.

Published: 8 July 2013

References

1. Detorakis GI, Rougier NP: **Neural Field Model of the Somatosensory Cortex: Formation, Maintenance and Reorganization of Ordered Topographic Maps.** *PLoS ONE* 2012, **7**:e40257.
2. Gogtay N, Giedd JN, Lusk L, Hayashi KM, Greenstein D, Vaituzis AC, Nugent TF, Herman DH, Clasen LS, Toga AW, et al: **Dynamic mapping of human cortical development during childhood through early adulthood.** *Proceedings of the National Academy of Sciences of the United States of America* 2004, **101**:8174-8179.
3. Marik SA, Yamahachi H, McManus JNJ, Szabo G, Gilbert CD: **Axonal dynamics of excitatory and inhibitory neurons in somatosensory cortex.** *PLoS Biology* 2010, **8**:e1000395.
4. Sober SJ, Stark JM, Yamasaki DS, Lytton WW: **Receptive field changes after stroke-like cortical ablation: a role for activation dynamics.** *Journal of neurophysiology* 1997, **78**:3438-3438.
5. Merzenich MM, Kaas JH, Wall J, Nelson RJ, Sur M, Felleman D: **Topographic reorganization of somatosensory cortical areas 3b and 1 in adult monkeys following restricted deafferentation.** *Neuroscience* 1983, **8**:33-55.
6. Hsiao SS, Vega-Bermudez F: **Attention in the somatosensory system.** *The Somatosensory System: Deciphering the Brain's Own Body Image* Boca Raton: CRC Press; 2002, 197-217.

* Correspondence: georgios.detorakis@inria.fr

¹Computer Science, University of Lorraine, Nancy, 54000, France
Full list of author information is available at the end of the article

doi:10.1186/1471-2202-14-S1-P333

Cite this article as: Detorakis and Rougier: **A computational view of area 3b of primary somatosensory cortex.** *BMC Neuroscience* 2013 **14**(Suppl 1):P333.