

Learning at the synapse

Bertil Hille, PhD

Physiology and Biophysics
University of Washington School of Medicine
Seattle Washington, USA

- (i) challenge learning cycle
- (ii) signaling mechanisms
- (iii) strengthening synapses

Greek WORD:
Metacognition

"knowing about knowing"
(Anglo-Saxon)

How do we learn: The challenge cycle. (John Bransford)

Philosophers (Socrates, Plato, Aristotle -- 5-4th C. BC)

Scientists

"Scientific Thinking in Young Children"

(Alison Gopnik)

Learning child

Science studies Nature

What is nature.
Nature is what is.
But is nature natural.
No not as natural as that.

(Gertrude Stein—
*The Geographical History of America:
Or the Relation of Human Nature to the Human Mind*)

Nature is what we see
.....
Nature is what we know—
Yet have no art to say—
So impotent Our Wisdom is
To her Simplicity.

(Emily Dickinson)

Cosmology and
Origins of the Universe

Culture and
Societies

Geology

Many
levels
of
science
and
nature

Magnetic resonance image (MRI) of a human head

(UW Hospital)

WORDS in PET!

Hearing words

Seeing words

Speaking words

Thinking about words

Q: How do parts of the brain communicate?

(M. Raichle, 1998)

PET: positron emission tomography

Visual cortex

like a computer chip

Visual cortex

Nervous System

Zillions of neurons

Wires itself

Refines itself

Reconfigures after injury

Learning modifies it

"Plasticity"

"Critical period" (e.g. spinal injury, language)

Three modes of nervous signaling

1) Propagated electrical signals

electrical to electrical to electrical

2) Fast chemical transmission at chemical synapses

electrical to chemical to electrical

3) "Hormonal" neuro-modulation

chemical to intracellular biochemical cascades

Neurons encode intensity as spike frequency

Axon spikes: a propagating electrical wave

Recording setup

measure cell voltage

membrane voltage E_M (mV)

spikes recorded at points a and b in the axon

The spike is the long-distance, reliable, stereotyped, rapid, specific, electrical signal of axons & muscles

How does a nerve make its electrical spike signal?

Step 1:

A few Na^+ ions enter cell

so cell inside goes positive

Step 2:

A few K^+ ions leave cell

so cell inside returns to rest -- negative

Hypothesis:
Moving ions make electrical signals in nerve

(Hodgkin & Huxley 1952)

Gated ion channels do it!

Outside
cell

Inside
cell

Ions pass through a gated aqueous pore.

The voltage sensor regulates the gate.

Outside cell

Inside cell

Ions pass through a gated aqueous pore.

The voltage sensor regulates the gate.

Three modes of nervous signaling

1) Propagated action potentials

electrical to electrical to electrical

2) Fast chemical synaptic transmission

electrical to chemical to electrical

3) "Hormonal" neuromodulation

chemical to intracellular biochemical cascades

Visual cortex

Computer chip

I
II
III
IV
V
VI

Conel (1939)

A
B
C
D

Synaptic terminals speaking to a spinal motoneuron

Neurons may receive 10,000 synaptic contacts, some excitatory and some inhibitory, on its cell body and dendrites. (Haggar & Barr, 1950)

Each synapse is a voter: casting a yea or nae vote

A fast chemical synapse

Terminal of presynaptic neuron

synaptic vesicle filled with neuro-transmitter

voltage-gated Ca^{2+} channel

synaptic vesicle release

Let's focus on active zone and release mechanism

ligand-gated ion channel

Postsynaptic neuron

SNARE
helical winch
& Ca^{2+} trigger

Neurotoxin
cleavage
spots
marked
BoTox &
TeNT

(Sutton et al. 1998)

A family of neurotransmitter receptors

Outside: in the synaptic cleft

Inside: In the muscle fiber

The receptor is also an ion channel: an electrical vote

Nervous signaling

1) Propagated action potentials

electrical to electrical to electrical

2) Fast chemical synaptic transmission

electrical to chemical to electrical

Fast point-to-point wiring
like a calculator

How does this learn!

Learning at the synapse

- (i) challenge learning cycle
- (ii) signaling mechanisms
- (iii) strengthening synapses

Associative learning needs coincident convergence

Pavlov's dog (1901)

Hebb's synapse (1949)

Proposal: Learning is strengthening and weakening of synaptic connections

"Neurons that fire together
wire together"

(Carla Schatz)

Synapses can be strengthened by coincident inputs

Synapses strengthen if they successfully participate in firing a cell.
(Donald Hebb, 1949)

A test in a hippocampal neuron (1973)
Long term potentiation (LTP)

response at test synapse

LTP can increase available post-synaptic receptors

Post syn. cell membrane

Additional receptors insert into postsynaptic membrane = stronger synapse

Spines are landing pads for synapses

Neurons in cerebral cortex (Bear and Sabatini)

Crowding of synaptic terminals on a spine

1 μm

(Peters, Palay, Webster, 1991)

Another way to learn: grow new synapses

Spines are landing pads for synapses. New spines grow to strong sources of neurotransmitter.
(Sabatini, 2012)

Associative learning needs coincident convergence

Associative learning

"Neurons that fire together wire together"

(Carla Schatz)

FIRST

Conditioned stimulus (bell)

SOON AFTER

Unconditioned stimulus (food)

Hebb's synapse (1949)

Associative learning

Proposal: Learning is strengthening and weakening of synaptic connections

Scientists, philosophers, students, babies

learning cycle
signaling mechanisms
strengthening synapses

publish
(or perish)

da capo
da capo
da capo
da capo
da capo

hypothesis

revise

experimental
tests

Challenges for knowing about knowing!

- (i) challenge learning cycle
- (ii) signaling mechanisms
- (iii) strengthening synapses

How can you enhance plasticity?

How do you look up your old telephone number?

Where are hypotheses kept?

How are language and syntax acquired?

How are they generated?

Can neuroscience aid pedagogy?

Thank you!