
1/5/16

1

1

1011 neurons

(105 per mm3)

1015 synapses

2
From Nicholls et al, 1992, Fisher and Boycott, 1974, Johnston and Wu, 1997

motor neuron (spinal cord)

Purkinje cell (cerebellum)

mitral cell
(olfactory bulb)

Pyramidal cell
(cortex)

axon

dendrite

cell body

Electrical signals come IN to dendrites, are “integrated” in cell body, result goes OUT axon

1/5/16

2

3

Given sufficient input, neurons “fire action potentials” – fast voltage
transients

Johnston and Wu, 1997

INPUT

OUTPUT

DENDRITES

CELL BODY

AXON

Action potential

~100 mV

0 10 msec

Voltage V: set by "excess charge" inside
vs outside membrane (more later)

4

Given sufficient input, neurons “fire action potentials” – fast voltage
transients

Johnston and Wu, 1997

INPUT

OUTPUT

CELL BODY

AXON

0 10 msec

0 10 msec

CHEMICAL SYNAPSE

mV

…which are communicated to downstream neurons via synapses

