Text S11. The pre/post-spike IAF theory

To get a global account of the inverse gain sensitivity, we devised the pre/post-spike IAF theory, which combines activation dynamics of the post-spike IAF theory with those of the pre-spike IAF theory. Specifically, in the pre/post-spike IAF theory, the ISI is divided in two consecutive periods. The membrane potential dynamics is governed first by the pre-spike IAF theory (see equation 6.1, Text S6) in the time interval

[image: image1.wmf], then by the pre-spike IAF theory (see equation 8.4, Text S8) in the time interval , where
[image: image3.wmf] is the ISI duration. We denote
[image: image4.wmf] the membrane potential at that time
[image: image5.wmf]. We set
[image: image6.wmf], i.e.
[image: image7.wmf] determines the relative number of activation time constants during which activation exponentially relaxes toward
[image: image8.wmf] (larger
[image: image9.wmf] values result in a larger relative influence of the post-spike IAF theory during the ISI). From equation (8.4), one can determine
[image: image10.wmf]:

[image: image11.wmf] (11.1),

The membrane potential
[image: image12.wmf] is taken as the initial condition of the pre-spike IAF theory, to determine the time
[image: image13.wmf] required reaching
[image: image14.wmf], which is obtained from equation (6.2) by replacing
[image: image15.wmf] by
[image: image16.wmf]:

[image: image17.wmf] (11.2),

where
[image: image18.wmf] denotes the steady-state activation at
[image: image19.wmf],
[image: image20.wmf],
[image: image21.wmf] and
[image: image22.wmf] are those of the post-spike IAF theory and
[image: image23.wmf]. Thus, the firing frequency expresses as

[image: image24.wmf] (11.3).

The firing frequency has the form
[image: image25.wmf], so one can compute
[image: image26.wmf]. After some algebra, one shows that the inverse gain can be written as

[image: image27.wmf] (11.4).

For
[image: image28.wmf], the term
[image: image29.wmf], so that
[image: image30.wmf]. Again, computing
[image: image31.wmf] is cumbersome, so we computed
[image: image32.wmf], i.e.

[image: image33.wmf] (11.5)

to estimate its value. The input current was determined as in the pre-spike IAF theory. The mean voltage potential was
[image: image34.wmf],
[image: image35.wmf]being a fraction so that
[image: image36.wmf]. Best fits of the
[image: image37.wmf] landscape were obtained with input currents in the range
[image: image38.wmf], and for
[image: image39.wmf] values in the range
[image: image40.wmf].

PAGE
2

_1252416597.unknown

_1252416605.unknown

_1252416609.unknown

_1252416613.unknown

_1252416617.unknown

_1252416619.unknown

_1252416620.unknown

_1252416621.unknown

_1252416618.unknown

_1252416615.unknown

_1252416616.unknown

_1252416614.unknown

_1252416611.unknown

_1252416612.unknown

_1252416610.unknown

_1252416607.unknown

_1252416608.unknown

_1252416606.unknown

_1252416601.unknown

_1252416603.unknown

_1252416604.unknown

_1252416602.unknown

_1252416599.unknown

_1252416600.unknown

_1252416598.unknown

_1252416589.unknown

_1252416593.unknown

_1252416595.unknown

_1252416596.unknown

_1252416594.unknown

_1252416591.unknown

_1252416592.unknown

_1252416590.unknown

_1252416585.unknown

_1252416587.unknown

_1252416588.unknown

_1252416586.unknown

_1252416583.unknown

_1252416584.unknown

_1252416582.unknown

