BOX 28.4

NONLINEAR PROPERTIES OF MOTOR NEURONS AND CPG INTERNEURONS

Experimental evidence from animal work indicates that motor neurons can participate actively in generating the rhythmic pattern observed during locomotion. Some motor neuron properties can be turned ON during locomotion due to synaptic inputs which in turn, produce nonlinear input–output relationships. 

For example, there is a locomotor-dependent reduction in the threshold for spike generation, resulting in higher motor neuronal excitability. Two other motor neuronal properties susceptible to interact significantly with afferent inputs are the membrane potential oscillations known as locomotor-drive-potentials (LDP) and plateau potentials. LDPs are membrane potentials in motor neurons, in which a wave of depolarization during the active phase alternates with a wave of hyperpolarization during the antagonist phase of locomotion. Experiments in the cat have shown that the depolarizing phase is due to an excitatory synaptic drive, while the hyperpolarizing phase is due to an inhibitory drive. 

Plateau potentials are a behavior of the membrane potential in which the potential jumps between two states (bistable behavior). This motor neuron behavior has been observed in animals such as the turtle, mouse, and cat. This behavior is mediated mostly by a persistent inward current that at least in part is mediated by calcium channels. Ionic currents responsible for the generation of plateau potentials in motor neurons are found predominantly in dendrites because they possess voltage-sensitive L-type calcium conductances. These currents are turned ON by some neuromodulators such as serotonin or noradrenalin. Data from animal experiments have shown that synaptic inputs on dendrites can recruit plateau potentials and evoke sustained discharge. It is possible therefore that dendritic activation can amplify the effect of synaptic inputs from either sensory or descending afferents. Although the role of plateau potentials is still unclear during normal development, one hypothesis is that motor tasks like posture or stepping recruit fatigue-resistant motor units readily with sustained discharge produced by persistent inward currents without continuous network inputs. 

From animal experiments there are some preliminary data that indicate that plateau potentials and sustained discharge are also found in some spinal interneurons. As in motor neurons, these plateaus are facilitated by serotonin and noradrenalin. In a similar fashion as in motor neurons, plateau potentials activated in interneurons by neuromodulators released during locomotion may act as an amplification step of synaptic inputs in particular dendrites. Because interneurons integrate sensory and supraspinal information, this mechanism may be very effective in the transmission of inputs relevant for the generation of motor neuronal activities.

George Mentis
