
York University BPHS 3090 (Winter 2013) Basic Cellular Neuroscience

Digital vs Analog

Consider a simple y = sin(t) function. It can be thought of as a continous or analog function as for any
real number t we can input into the function t+ δ where δ can be made arbitrarily small. Now consider
a sampled y = sin(t) shown in figure 1 at every interval T . This is an example of a digital or discrete
signal.

t

x(t)

t

T

nT2TT0

x(nT)

. . .

Figure 1: The conversion of a continuous signal to discrete involves sampling at time instances T

A digital signal can also have the output sampled at discrete values, so for y = sin(t), y could hypothet-
ically take on only a 1 or -1 for input x. This will be a similar model for a neuron with regard to action
potentials, for some input either the neuron fired or it didn’t. However, as you’ll read in Debanne, D.
”What are the mechanisms for analogue and digital signalling in the brain?”, this may not be the entire
story.

The Basics

The neuron is the fundamental unit for the nervous system. It contains 3 main structures: the cell
body, the dendrite for input electrical signals, and the axon for output electrical signals. The segment
connecting the axon and cell body is called the axonal intial segment (a.k.a. axonal hillock) and is
used to initialize action potentials due its large radius and high density of sodium channels. The axon
terminates at the dendrite of another cell. At this junction the axon’s membrane is often referred to as the
pre-synaptic membrane and the dendrite as the post-synaptic membrane. In the pre-synaptic membrane
(i.e. in the axon), near the membrane is a region called the active zone where neurotransmitter filled
vesicles and the proteins for exocytosis of the vesicles reside. One of these proteins are SNARE proteins
that are used to bind the vesicles to the membrane and then facilitate their fusion causing the release of
the neurotransmitters.

When an action potential invades an axonal terminal, voltage-gated calcium channels open causing an
increase in calcium in the cytoplasm. Higher concentration of calcium will cause the neurotransmitter
filled vesicles to fuse to the membrane, allowing the neurotransmitters to diffuse to the post-synaptic
membrane and bind ligand gated ion channels causing them to open.

The two most common neurotransmitter in the central nervous system is glutamate and GABA, which
have opposite effects. Glutamate binds a sodium channel that will cause a depolarization allowing the
action potential to continue propagating in the post-synaptic neuron (this is referred to as an excitatory
post-synaptic potential (EPSP)). GABA causes chloride to enter the neuron causing a hyperpolarization
and electrical inhibition of the neuron (this is referred to as an inhibitory post-synaptic potential (IPSP)).

1


There are two classes of receptors a neurotransmitter can bind: ionotropic, which is a channel that opens
quickly when the neurotransmitter binds, and metabotropic, which interacts via a G-protein coupled
receptor (GPCR) (figure 2). The GPCR, when bound by neurotransmitter, activates its associated G-
protein which, through a signalling cascade, activates a channel to open or close. Metabotropic receptors
are usually slower (response ≈ 1 sec to 1 hour) and are typically associated with long term changes in the
synapse for memory and learning. An example of a metabotropic receptor is the muscarinic receptor at
the neuromuscular junction which binds acetylcholine from the nerve to cause contraction or relaxation
of the muscle.

Neurotransmitter
binds

Neurotransmitter

OutsideRcell

InsideRcell

Ions

(A)R Ligand-gatedRionRchannels (B)R G-protein-coupledRreceptors

1

Neurotransmitter
binds

Neurotrans-
mitter

IonsIonsRflow
acrossRmembrane

G-proteinRis
activated

G-protein

Receptor

G-proteinRsubunitsRor
intracellularRmessengers
modulateRionRchannels

Intracellular

messengers

β
γ

EffectorRprotein

α

3 3

1

2

α

Channel
opens

2

IonsRflow
across
membrane

5

Ion
channel
opens

4

Figure 2: Ionotropic receptor is shown on the left and the metabotropic receptor on the right

Additional Terms

Pair-Pulsed ratio: When an action potential fires, it elevates the calcium in the axon terminal. If a
second action potential occurs before the calcium is able to return to its steady-state, more calcium will
enter causing an elevation in concentration greater than the previous action potential. As a result, more
neurotransmitter is expected to be released with the second action potential which in turn should cause
a greater change in the post-synaptic membrane’s potential. The pair-pulsed ratio of the depolarizing
potentials in the post-synaptic neuron from each action potential is defined as the pair-pulsed ratio.

Interneurons: Neurons that are neither sensory or motor, which form connections between different
neurons and neural structures.

Tonic firing: When the frequency of the action potentials from a neuron are constant.

2


