

Contents

Preface	xii
1 Electricity	1
Electrical Quantities	1
Electric Charge, Current and Potential	1
Resistance	2
Capacitance	4
Magnetism	5
Self-Inductance	5
Direct and Alternating Current; Frequency	7
Reactance	8
Current and Voltage Sources	9
Components, Unwanted Properties	10
Unwanted Properties, Impedance	13
Cables	16
Circuits, Schematics, Kirchoff's Laws	17
Composition of Similar Components: Attenuators	19
Practical Voltage Sources and Current Sources	22
Voltage and Current Measurement	23
Composition of Unequal Components: Filters	25
Integration and Differentiation	31
LC Filters	32
2 Electronics	34
Active Elements	34
Vacuum Tubes and Semiconductors	35
Semiconductor Devices	36
Diodes and Transistors	37
Other Semiconductor Types	40
Amplifiers, Gain, Decibels and Saturation	42
Gain	43
Bandwidth	43
Input and Output Impedances	45
Maximum Signal Strength, Distortion	46
Noise, Hum Interference and Grounding	47
Differential Amplifiers, Block Diagrams	55

Operational Amplifiers, Feedback	58
Electronic Filters	63
Electrophysiological Preamplifiers	65
Amplifier for Extracellular Recording	65
Amplifier for Intracellular Recording	66
Patch-Clamp Amplifier	68
Two-Electrode Voltage-Clamp Amplifier	71
Measurement of Membrane Capacitance in Voltage-Clamp	71
Recording of Secretory Events	72
Power Supplies and Signal Sources	75
Electronic Voltmeters	79
Electrometers	79
The Cathode Ray Oscilloscope	80
LCD Screen Oscilloscopes	82
Important Properties of Oscilloscopes	82
Digital Electronics, Logic	85
A/D and D/A Conversions	93
Computers	96
3 Electrochemistry	103
Introduction, Properties of Electrolytes	103
Electrolytes	104
The Metal/Electrolyte Interface	109
Capacitance of Polarized Electrodes	110
Faradaic Processes	111
Practical Electrodes	113
Electrochemical Cells, Measuring Electrodes	113
The Silver/Silver Chloride Electrode	114
Non-Faradaic Processes	115
Electrokinetic Processes	115
Liquid Junction Potentials	116
Membrane Potentials	118
Derivation of the Equilibrium Potential	118
The Reversal Potential	119
Ion Selectivity	121
Electrodes Sensitive to pH and Other Ions	122
Electrodes: Practical Aspects	123
The Glass Micropipette	123
Patch Electrodes	125
The Semi-Permeable Patch	126
Ground Electrodes	127
Volume Conduction: Electric Fields in Electrolyte Solutions	128
Homogeneous Electric Field	128
Monopole Field	130
Dipole Field	130

4 Signal Analysis	132
Introduction	132
Analysis of Analogue Potentials	132
Systems Analysis	132
Convolution	135
The Laplace Transform	138
The Fourier Transform	140
Odd and Even Functions	144
Linearity	144
Analogue-to-Digital and Digital-to-Analogue Conversions	146
Signal Windowing	148
Digital Signal Processing	150
Signal Averaging	150
Autocorrelation	151
Crosscorrelation	153
The Discrete Fourier Transform	155
The Detection of Signals of Known Shape	156
Digital Filters	157
Fourier Filters and Non-Causal Filters	160
Non-Linear Systems Analysis	164
The Formal Method: Wiener Kernel Analysis	164
The Informal Method: Output Shape Analysis	166
The Importance of Non-Linearity	167
Analysis of Action Potential Signals	169
Population Spike and Gross Activity	170
Recording from the Skin Surface	171
The Electrocardiogram	171
The Electroencephalogram	173
Other Surface Recording Techniques	174
Single-Unit Activity	175
Uncertainty and Ambiguity in Spike Series	176
Interval Histogram	179
Poisson Processes	180
The Gamma Distribution	182
The Mathematics of Random Point Processes	182
Markov Chains	184
Time Series Analysis: Spike Rate, Interval Series and Instantaneous Frequency	184
Spike Frequency or Rate	184
Interval Series and Instantaneous Frequency	185
Dot Display	187
Stimulus-Response Characteristics: The PSTH	188
Analysis of Nerve Membrane Data	190
Terminology: The Hodgkin and Huxley Channel	190
Analysis of Macroscopic (Whole-Cell) Currents	191
The Current to Voltage (I/V) Curve	192
Leak Subtraction by Extrapolation	193

Leak Subtraction by Prepulses: The P/N Method	194
Noise Analysis: Estimating the Single-Channel Conductance from Whole-Cell or Large Patch Recordings	194
Noise Analysis: Estimating Channel Kinetics	196
Analysis of Microscopic (Unitary) Currents	196
Estimation of the unitary current	197
Detection of opening and closing events	198
Estimation of the number of channels in the patch	199
Measurement of dwell times	201
Calculating Dwell Time Histograms from Markov Chains	204
The First Latency Distribution	204
The Closed Time Distribution	207
The Open Time Distribution	208
The Macroscopic Current	208
Example: Simulation of the Hodgkin and Huxley Voltage-Dependent Sodium Channel	208
Appendices	210
A: Symbols, Abbreviations and Codes	210
Symbols	210
Abbreviations	211
Decimal Multipliers	212
Colour Code for Resistors	212
B: Symbols for Circuit Diagrams	213
C: Electrical Safety in Electrophysiological Set-Ups	215
Regular Instruments	215
Medical Instruments	218
D: The Use of CRT Monitors in Visual Experiments	221
Image Generation in CRT Monitors	221
Frame Rates and Interlacing	222
The Video Signal	222
The Use of CRT Monitors in Electrophysiology	224
Contrast, Gamma and Other Brightness Issues	225
Colour Coding	226
Geometry	227
Timing	227
Spatial and Brightness Resolution	228
E: Complex Numbers and Complex Frequency	230
The Meaning of Complex Frequency	232
F: The Mathematics of Markov Chains	233
G: Recursive (Non-Causal) Filters	239
H: Pseudocode to Calculate the Macroscopic Current and Dwell Time	
Distributions from a Transition Matrix	241
I: Referred and Recommended Literature	244
Electricity and Electronics	244
Electrochemistry	244

Contents	xi
Neurophysiology	244
Recording Methods	244
Signal Analysis	245
Mathematics	245
Index	246