

HAL
open science

Spiking regimes in model networks of hippocampal persistent firing neurons

Francesco Giovannini, Beate Knauer, Motoharu Yoshida, Laure Buhry

► **To cite this version:**

Francesco Giovannini, Beate Knauer, Motoharu Yoshida, Laure Buhry. Spiking regimes in model networks of hippocampal persistent firing neurons. Neuroscience 2016, Nov 2016, San Diego, CA, United States. . hal-01402515

HAL Id: hal-01402515

<https://inria.hal.science/hal-01402515v1>

Submitted on 24 Nov 2016

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.

Copyright

Firing patterns in model networks of hippocampal persistent firing neurons

Motivation

- Persistent firing has long been thought to be the neural mechanism underlying short-term memory encoding and storage [1]
- Intrinsic neural mechanisms [2] can sustain persistent firing in hippocampal CA1 neurons [3] in the absence of external stimulation
- We analyse the dynamics of networks of persistent firing hippocampal neurons
- We hypothesise that these circuits could contribute to the **emergence of theta oscillations in the hippocampus**

Neuron Model

- Neuron Model [4]:

$$C_m \cdot \frac{dV_m}{dt} = -I_{Leak} - I_K - I_{Na} - I_M - I_{Ca} - I_{CAN} - I_{Syn} + I_{Stim}$$

- Hodgkin-Huxley and M Currents:

$$I_{Leak} = f(V_m) \quad I_K = f(V_m, n^4) \quad I_{Na} = f(V_m, m^3, h) \quad I_M = f(V_m, m)$$

- Excitatory Postsynaptic Current:

$$I_{Syn} = -g_E \cdot (V_m - E_E) \quad \frac{dg_E}{dt} = -\frac{g_E}{\tau_E} \quad g_E \leftarrow g_E + w_{cc} \quad E_E = 0 \text{ mV} \quad \tau_E = 5 \text{ ms}$$

Calcium Dynamics

Schematic of the Calcium dynamics (influx and efflux) and the activated CAN current. Ca^{2+} ions (blue) enter the cell membrane, and bind on CAN receptors (red) causing them to open and permeate K^+ and Na^+ ions.

- The Calcium Dynamics:

$$I_{Ca} = f(V_m, m^2, h) \quad \frac{d[Ca]_i^{2+}}{dt} = \gamma(I_{Ca}) + \frac{[Ca]_{\infty}^{2+} - [Ca]_i^{2+}}{\tau_{Ca}} \quad \gamma(I_{Ca}) = \frac{-10^4 \cdot I_{Ca}}{area \cdot 2 \cdot F \cdot depth}$$

$[Ca]_{\infty}^{2+} = 24 \mu M$ $\tau_{Ca} = 200 \text{ ms}$

- The CAN Current:

$$I_{CAN} = f(V_m, m^2) \quad \frac{dm}{dt} = \alpha_m \cdot (1 - m) - (\beta_m \cdot m) \quad \alpha_m = \alpha_2([Ca]_i^{2+}) \cdot T \quad \beta_m = \beta_{CAN} \cdot T$$

$$\alpha_2([Ca]_i^{2+}) = \beta_{CAN} \cdot \left(\frac{[Ca]_i^{2+}}{[Ca]_c^{2+}} \right)^2 \quad \beta_{CAN} = 0.2 \text{ s}^{-1} \quad [Ca]_c^{2+} = 50 \mu M$$

Fitting Model to In-Vitro Data

The persistent firing frequency is modulated by the activation of CAN receptors in the model (right) in accordance with *in vitro* recordings [3] (left).

Results – Network Firing Regimes

The CAN current activation allows a 100-cell network to display persistent firing in biologically plausible frequency bands. Conversely, a pyramidal network without CAN current (bottom line) does not display such a rich firing regime.

Results – CAN-Mediated Theta Oscillations

The interaction between CAN-mediated persistent firing and synaptic activity allow for the emergence of self-sustained synchronous theta oscillations in the CAN pyramidal network.

Conclusion

- Networks of CAN-equipped neurons display a rich array of firing regimes
- Self-sustained theta oscillations emerge from the interaction between CAN-mediated persistent firing and synaptic activity

References

- J. Fuster and G. E. Alexander, "Neuron Activity Related to Short-Term Memory," *Science*, vol. 173, pp. 652-654, aug 1971.
- L. D. Partridge and D. Swandulla, "Calcium-activated non-specific cation channels," *Trends in neurosciences*, vol. 11, no. 2, pp. 69-72, 1988.
- B. Knauer, A. Jochems, M. J. Valero-Aracama, and M. Yoshida, "Long-lasting intrinsic persistent firing in rat CA1 pyramidal cells: a possible mechanism for active maintenance of memory," *Hippocampus*, vol. 23, pp. 820-31, sep 2013.
- A. Jochems and M. Yoshida, "A robust in vivo-like persistent firing supported by a hybrid of intracellular and synaptic mechanisms," *PLoS one*, vol. 10, no. 4, p. e0123799, 2015.