

POSTER PRESENTATION

Open Access

Spontaneous state switching in realistic mean-field model of visual cortex with heteroclinic channel

Manh Nguyen Trong^{1,2*}, Ingo Bojak³, Thomas R Knösche¹

From Twentieth Annual Computational Neuroscience Meeting: CNS*2011
Stockholm, Sweden. 23-28 July 2011

Spontaneous switching between cortical states in the visual cortex of cat was reported by Kenet *et al.* [1]: a succession of spatial activation patterns normally associated with visual input was observed even in the absence of external input. Using a Wilson-Cowan network, Blumenfeld *et al.* [2] proposed a model for this phenomenon that generated multistability by applying unstructured noise. Here we use the biologically realistic

mean-field model of Jansen & Rit [3], together with the heteroclinic channel theory proposed by Rabinovich *et al.*, cf. Ref. [5], to propose a mechanism how such spontaneous switching between states could occur independent of extrinsic noise.

A hypercolumn in V1 is made up of orientation preference columns (OPC), which selectively respond to specifically oriented stimuli. Our model of an OPC con-

Figure 1 A. Basic model setup. B. Assumed decay of connectivity with orientation difference [4]. C. Spatial layout of OPCs and examples of the simulated evoked and spontaneous activity.

* Correspondence: nguyen@cbs.mpg.de

¹Max Planck Institute for Human Cognitive and Brain Sciences, 04103
Leipzig, Germany

Full list of author information is available at the end of the article

sists of 3 neuronal populations: pyramidal neurons (PN) and excitatory (Ex. IN) / inhibitory interneurons (Inh. IN), see Fig. 1A. Their connectivity decays exponentially with orientation difference, see Fig. 1B. These decays, and the spatial layout shown in Fig. 1C(I,II), are derived from the data of Gilbert & Wiesel [4]. The interactions between the OPCs are described by integral differential equations:

$$\Theta(\mathbf{V}(r, t)) = -K \int_R \mathbf{W}(r, \tilde{r}) S(\mathbf{V}(r, t)) d\tilde{r} + \mathbf{I}^{ext}(r, t)$$

[Θ : 2nd order differential operator, \mathbf{V} : membrane potentials, \mathbf{W} : connectivity, S : sigmoid function, \mathbf{I} : input, K : gain]

Evoked activity was simulated by applying input to a specific hypercolumn, yielding patterns that are very similar to the OPC distribution maps - compare Fig. 1C (Evok.) with 1C(IV,V). Importantly however, even without any external stimulus the system spontaneously switches from one state to another, see Fig. 1C(Spon.). In state space the system evolves in a heteroclinic channel, made up by the trajectories near a chain of saddle points (representing the OPCs) and associated unstable separatrices. The inhibitory connectivity governs this sequence of activation. Imposing noise on this connectivity can introduce randomness into the sequence of activation.

In this study we have combined mean-field and heteroclinic channel theory in order to describe the experimental observation of spontaneous state switching [1]. In contrast to Ref. [2], we do not need to impose unstructured noise to create multistability here. Furthermore, manipulations of our inhibitory connectivity matrix can vary the resulting sequence of states, e.g., in order to accommodate expectations about the next stimulus.

Author details

¹Max Planck Institute for Human Cognitive and Brain Sciences, 04103 Leipzig, Germany. ²Institute for Biomedical Engineering and Informatics, Technical University of Ilmenau, 98693 Ilmenau, Germany. ³Donders Centre for Neuroscience, Radboud University Medical Centre, 6500 HB Nijmegen, The Netherlands.

Published: 18 July 2011

References

1. Kenet T, Bibitchkov D, Tsodyks M, Grinvald A, Arieli A: **Spontaneously emerging cortical representations of visual attributes.** *Nature* 2003, **425**:954-956.
2. Blumenfeld B, Bibitchkov D, Tsodyks M: **Neural network model of the primary visual cortex: from functional architecture to lateral connectivity and back.** *J Comput Neurosci* 2006, **29**:219-241.
3. Jansen BH, Rit VG: **Electroencephalogram and visual evoked potential generation in a mathematical model of coupled columns.** *Biol Cybern* 1995, **73**:357-366.

4. Gilbert CD, Wiesel TN: **Columnar specificity of intrinsic horizontal connections and corticocortical connections in cat visual cortex.** *J Neurosci* 1989, **9**:2432-2442.
5. Afraimovich VS, Rabinovich MI, Varona P: **Heteroclinic contours in neural ensembles and the winnerless competition principle.** *Int J Bifurcat Chaos* 2004, **14**:151-158.

doi:10.1186/1471-2202-12-S1-P175

Cite this article as: Trong *et al.*: Spontaneous state switching in realistic mean-field model of visual cortex with heteroclinic channel. *BMC Neuroscience* 2011 **12**(Suppl 1):P175.

Submit your next manuscript to BioMed Central and take full advantage of:

- **Convenient online submission**
- **Thorough peer review**
- **No space constraints or color figure charges**
- **Immediate publication on acceptance**
- **Inclusion in PubMed, CAS, Scopus and Google Scholar**
- **Research which is freely available for redistribution**

Submit your manuscript at
www.biomedcentral.com/submit

