

Somatostatinergic systems in brain: Networks and functions

Cécile Viollet, Gabriel Lepousez, Catherine Loudes, Catherine Videau, Axelle Simon, Jacques Epelbaum

▶ To cite this version:

Cécile Viollet, Gabriel Lepousez, Catherine Loudes, Catherine Videau, Axelle Simon, et al.. Somatostatinergic systems in brain: Networks and functions. Molecular and Cellular Endocrinology, 2008, 286 (1-2), pp.75. 10.1016/j.mce.2007.09.007. hal-00531952

HAL Id: hal-00531952

https://hal.science/hal-00531952

Submitted on 4 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Title: Somatostatinergic systems in brain: Networks and functions

Authors: Cécile Viollet, Gabriel Lepousez, Catherine Loudes, Catherine Videau, Axelle Simon, Jacques Epelbaum

PII: S0303-7207(07)00346-2

DOI: doi:10.1016/j.mce.2007.09.007

Reference: MCE 6714

To appear in: Molecular and Cellular Endocrinology

Received date: 11-6-2007 Revised date: 10-9-2007 Accepted date: 19-9-2007

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Somatostatinergic systems in brain: networks and functions.

Cécile Viollet^{1,2}, Gabriel Lepousez^{1,2}, Catherine Loudes^{1,2}, Catherine Videau^{1,2}, Axelle Simon^{1,2} and Jacques Epelbaum^{1,2}*

1 Inserm, UMR 549, Paris, F-75014, France; 2 Univ Paris Descartes, Faculté de Médecine, IFR 77 Broca-Sainte Anne, Paris, F-75014, France.

* Corresponding author. Inserm U549, Centre Paul Broca, 2^{ter} rue d'Alésia, F-75014, Paris, France. Tel.: (33) 140789232; Fax: (33) 145807293.

E-mail address: <u>epelbaum@broca.inserm.fr</u> (J. Epelbaum).

Keywords: central nervous system, interneurons, receptors, somatostatin, sst.

Summary

Somatostatin is abundantly expressed in mammalian brain. The peptide binds with high affinity to six somatostatin receptors, sst1, sst2A and B, sst3 to 5, all belonging to the G protein-coupled receptor family. Recent advances in the neuroanatomy of somatostatin neurons and cellular distribution of sst receptors shed light on their functional roles in the neuronal network. Beside their initially described neuroendocrine role, somatostatin systems subserve neuromodulatory roles in the brain, influencing motor activity, sleep, sensory processes and cognitive functions, and are altered in brain diseases like affective disorders, epilepsia and Alzheimer's disease.

1. Introduction

Somatostatin₁₄ (SRIF: somatotropin release inhibiting factor) was serendipituously discovered in 1972 by Roger Guillemin and his colleagues who were trying to purify and characterize growth hormone (GH)-releasing hormone (GHRH) (Brazeau et al., 1973). Soon thereafter, an amino-terminally extended peptide, SRIF₂₈, was purified from the gut. Both peptides were found in the nervous system, where SRIF₁₄ is the predominant form (for review, Epelbaum 1986). Using iodinated somatostatinergic ligands, two pharmacologically

distinct binding sites were found in the brain. Later, six somatostatin receptor (sst) subtypes, named sst1, sst2A, sst2B, sst3, sst4 and sst5, and belonging to the G-protein-coupled receptor family, were cloned and divided into two subfamilies, based on their pharmacological and molecular characteristics (for review, see Hannon et al., 2004, Olias et al., 2004). Many transduction mechanisms have been described in transfected systems (for review see Lahlou et al., 2004, Olias et al., 2004), however most physiological actions of the native receptors in situ remain to be established. The generation of specific antibodies against each somatostatin receptor revealed a definite cellular and subcellular localization of somatostatin receptor subtypes in the central nervous system (CNS). The development of specific somatostatin analogues and antagonists (Hannon et al., 2004, Engström et al., 2006) together with the availability of genetically modified animal models (Allen et al., 2003, Kreienkamp et al., 1999; Strowski et al., 2003, Videau et al., 2004, Zeyda et al., 2001, Zheng et al., 1997) contributed to a better understanding of the individual somatostatin receptor characteristics in vivo, and their specific roles in brain functioning. This review summarizes the latest advances concerning the anatomical and functional characterization of central somatostatinergic networks as well as their physiopathological implications in CNS diseases.

2. Somatostatinergic networks in the brain

2.1. Central somatostatinergic systems

SRIF-immunoreactivity is found in many neurons in the mammalian brain including humans. High immunoreactivity is found in the mediobasal hypothalamus and median eminence, amygdala, preoptic area, hippocampus, striatum, cerebral cortex, olfactory regions, and the brainstem. Two main categories of somatostatinergic neurons can be distinguished: those which project to a distance from their soma (*long-projecting neurons*) and short GABAergic neurons (*interneurons*) acting within microcircuits.

Long-projecting somatostatinergic neurons. Some recently described long-projecting somatostatinergic neuronal systems have complemented or refined the classical ones and are described in Table 1.

- *The hypothalamic-hypophysiotropic system*: somatostatin neurons from the periventricular nucleus (Pev) and the parvocellular paraventricular nucleus of the hypothalamus project to the median eminence where they make contacts with the

- fenestrated capillary loops of the portal vasculature, from which the peptide directly reaches pituitary cells. Cocaine-amphetamine-regulated transcript (CART) is colocalized in 38% of these neurons. Somatostatin cells in the periventricular nucleus also innervate many limbic (olfactory tubercle, septum, habenula, hippocampus) and mesencephalic (substantia nigra, locus coeruleus) regions.
- The amygdaloid-bed nucleus of the stria terminalis (BNST) systems: Two projection systems arise in the amygdala. Thirty percent of the lateral amygdala projecting neurons are somatostatinergic and they innervate distant regions (preoptic hypothalamic area) as well as the different amygdala nuclei, except the central nucleus. From this latter nucleus originates the second amygdalar somatostatinergic projecting system involved in emotion control: it innervates directly - or indirectly through the BNST - many brainstem regions implicated in vegetative functions, such as the parabrachial nucleus (visceral sensibility), the dorsal motor nucleus and the nucleus of the solitary tract (cardiovascular regulation). Somatostatinergic neurons of the solitary tract nucleus, the only ones in the brain to contain only SRIF₂₈, also relay visceral controls through their projections to the ambiguus nucleus (oesophagean motility) and parabrachial nucleus. Lastly, solitary tract nucleus, parabrachial nucleus, pedonculopontine nucleus and, to a lesser extent, other brainstem nuclei send somatostatinergic projections to the medial preoptic area and paraventricular nucleus of the hypothalamus and may influence vegetative functions, sexual behaviour and autonomic system.
- The neuromodulatory monoaminergic systems: Tract-tracing analysis coupled with immunohistochemistry confirmed that a subset of locus coeruleus noradrenergic-projecting neurons and of raphe nucleus serotoninergic-projecting neurons contains somatostatin.
- *The hippocampo-septal pathway*: Rhythmically bursting GABAergic septo-hippocampal neurons are innervated by somatostatinergic hippocampo-septal neurons.

Two novel long-projecting systems have been reported using tract-tracing methods. Besides the classical connections of hippocampal CA3 and dentate gyrus principal cells with the contralateral hippocampus, nearly all hilar somatostatinergic interneurons have also commissural projections (Zappone et al., 2001). A second study (Tomioka et al., 2005) revealed a network of long-range cortico-cortical projections within the mouse neocortex and

established that these projecting neurons were nearly all somatostatinergic interneurons. These two latter studies, together with the analysis of hippocampo-septal neurons (Gulyas et al 2003), outline the fact that some somatostatin cells, usually considered as local interneurons, can also send long-range projections.

Somatostatin interneurons within microcircuits: new advances in hippocampus and neocortex. After three decades of somatostatin-immunoreactive interneurons mapping throughout the brain, recent studies have focused on their architecture, connectivity and physiology in order to place them within well-characterized networks such as hippocampus or neocortex. Several studies took advantage of transgenic mice models in which the green fluorescent protein (GFP) gene is under the control of a shortened fragment of the glutamate decarboxylase 67 (GAD67) promoter, which labels exclusively a subpopulation of somatostatin neurons (Oliva et al., 2000, Ma et al., 2006). Table 2 summarizes these recent findings and reveals striking parallels within telencephalic structures.

Firstly, in the neocortex, hippocampus, amygdala, neostriatum and olfactory bulb, somatostatinergic interneurons constitute a subpopulation of GABAergic interneurons (30-50% in hippocampus and neocortex, Markram et al., 2004, Jinno and Kosaka, 2006). The neuronal populations immunoreactive for the calcium-binding protein calbindin or the neuropeptide Y strongly overlap with the somatostatinergic population (Kohler et al., 1987; Gulyas et al., 2003; Markram et al., 2004; Muller et al., 2007), reaching 100% percent colocalization in neostriatum (Tepper and Bolam, 2004). Somatostatin more rarely colocalizes with the calcium-binding proteins calretinin or parvalbumin, with the neuronal nitric oxide synthase (nNOS), and almost never colocalizes with the vasoactive intestinal peptide VIP (Kawaguchi and Kubota, 1998; Gulyas et al., 2003; Jinno and Kosaka, 2004, 2006; Markram et al., 2004; Tepper and Bolam, 2004; Toledo-Rodriguez et al., 2005). Moreover, the somatostatin-related peptide cortistatin is expressed in a subset of GABAergic interneurons in the cortex and hippocampus that partially overlaps with those containing somatostatin (see de Lecea, this issue).

Secondly, in the hippocampus, neocortex, amygdala, neostriatum, basal forebrain, olfactory bulb (Table 2) and retina (Bagnoli, this issue), somatostatinergic interneurons innervate mostly their respective principal cells (see references, Table 2). Two types of somatostatin interneurons with similar architecture and connectivity patterns have clearly been characterized in both hippocampus and neocortex (Fig. 1):

- The predominant cell type, Martinotti cells in the neocortex and Oriens-Lacunosum Moleculare (O-LM) neurons in the hippocampus, display their soma and dendritic tree in the cortical layers II/III to VI and in the stratum oriens, respectively. A proximal dendrite forms an ascending axon which exclusively arborizes in layer I and in the stratum lacunosum-moleculare. In both hippocampus and cortex, axons innervate distal dendrites of their respective principal cells. Martinotti and O-LM somas and dendritic trees also receive inputs from their respective pyramidal cells, resulting in a recurrent inhibitory circuit (Katona et al., 1999, Kapfer et al., 2007). In the dentate gyrus, an equivalent of the O-LM cells, the HIPP cells (Hilar Perforant Path associated cells) show similar architecture: their soma and dendritic tree in the hilus receive inputs from the mossy fibers collaterals, and their axons arborize in the outer molecular layer of the dentate gyrus, where they contact apical dendrites of granule cells and also receive direct excitatory inputs from axonal terminals of entorhinal afferents (Leranth et al., 1990).
- The second cell type, basket cells (SRIF-positive basket cells representing 30-40% of the basket cell population) in the neocortex and Oriens Bistratified (O-Bi) cells in the hippocampus, have their soma and dendritic tree mainly in the cortical layers IV to VI and in the stratum oriens of hippocampus, respectively. The axon arborizes in the same or adjacent layer, innervating proximal dendrites of principal cells.

Beside these structural considerations, both interneuronal types show distinct firing patterns (Markram et al., 2004; Wang et al., 2004) and the principal cells domain specifically innervated by the interneurons is associated with distinct evoked postsynaptic currents (Maccaferri et al., 2000) as well as distinct patterns of sst cellular distribution (Fig. 1).

Similar ontogenic origin of GABAergic interneurons of the hippocampus and the neocortex may account for the striking parallels observed between hippocampal and neocortical somatostatinergic interneurons arrangement. Somatostatinergic interneurons, detected at early stages of ontogenesis in both hippocampus and neocortex (Shiosaka, 1992), mainly derive from a common proliferative zone, the medial ganglionic eminence (reviewed by Wonders and Anderson, 2006). After genetic determination and tangential migration, activity-dependent maintenance of neuropeptide content is mediated by BDNF (Nawa et al., 1994; Große et al., 2005), which may control somatostatin expression and neuropil development even during adulthood (Glorioso et al., 2006).

2.2. Somatostatinergic receptors in the central nervous system

Many studies mapped the expression of individual somatostatin receptor (sst) subtypes in brain using *in situ* hybridization and immunohistochemistry and have been reviewed elsewhere (for example, see Dournaud et al., 2000, Schulz et al., 2000). Sst knock-out (KO) mice, especially the sst KO/lacZ knock-in strains (Allen et al., 2003, Strowski et al., 2003), also contributed to the precise anatomical and cellular distribution of the subtypes.

Figure 2A illustrates the major variations observed in iodinated SRIF binding between mice invalidated for each different sst. While a similar binding pattern is observed in wild-type, sst1, sst3 and sst4 KO brain, specific binding is dramatically reduced in sst2 KO brain, suggesting that sst2 is the most abundant somatostatin receptor in the murine CNS (Videau et al., 2003). Pharmacological and quantitative binding analyses did not reveal compensatory mechanisms between subtypes but did pinpoint the discrete coexpression of other subtypes together with sst2 in specific brain regions (Fig. 2B). The physiological specificity of the peptide may then be mediated by the functional interaction of given receptor isoforms, such as oligomerization mechanisms shown to modulate sst transduction *in vitro* (for a review see Olias et al., 2004).

SST2 receptor immunoreactivity is widely distributed in the brain. Since most studies were performed in rats using antibodies directed against sst2A, this isoform is presumed to be predominant in brain, but a strong expression of an alternative splicing variant sst2B has also been reported in mice and some rat tissues (Sarret et al., 1998, Schindler et al., 1999).

Light immunohistochemistry examination of sst2A distribution clearly revealed cells with a somatodendritic labeling profile in some brain areas (*ie* olfactory tubercle, central amygdala, medial septum, bed nucleus of the stria terminalis, dorsal horn of the spinal cord). In other regions (*ie* endopiriform nucleus, claustrum, hippocampal formation, deep layers of the cortex, basolateral amygdala) sst2A immunostaining revealed a homogeneous and diffuse labeling of the neuropil with no evident association with particular cell types or cellular compartments (Dournaud et al., 2000). Acute *in vivo* injection of somatostatin or sst2-preferring agonist in these areas induced a switch from the diffuse staining pattern to a somatodendritic one, resulting from sst2A receptors internalization and accumulation into the somatodendritic compartment (Csaba et al., 2002). This internalization process is mediated by the retrograde transport of the receptors through a microtubule-dependent mechanism to a *Trans*-Golgi domain before recycling, in the absence of *de novo* sst2 synthesis (Csaba et al., 2007). Agonist-induced internalization of sst2A has been useful to localize the cellular origin of diffuse staining (see Fig. 3), with respect to somatostatin afferents especially, and to

characterize the neurochemical phenotype of the receptor-expressing cells. In several regions, including the central amyloid nucleus, the BNST and the premamillary nucleus, dual immunohistochemical detection of SRIF and sst2A showed that subsets of sst2A correspond to autoreceptors (Dournaud et al., 2000).

In vivo, the coexistence of somatodendritic as well as diffuse sst2A staining patterns suggests that differential internalisation states do exist endogenously. Indeed, in regions exhibiting somatodendritic staining, most sst2A receptors are located intracellularly at the electron microscopic level while sst2A staining is mostly associated with neuronal membrane in diffuse staining areas, mainly extrasynaptically. Furthermore somatodendritic staining is found in regions with dense somatostatinergic innervation, while diffuse staining patterns correlate with sparse somatostatinergic innervation (Dournaud et al., 1998). This suggests that the peptide regulates quantitatively and functionally sst2A receptors (Csaba and Dournaud, 2001), as also evidenced by the global increase in sst2 binding sites in SRIF-invalidated mice (Videau et al., 2003, Cammalleri et al., 2006).

Interestingly, sst2 staining is associated to principal cells that are innervated by most SRIF interneurons in several telencephalic structures (amygdala, hippocampus, retina, neocortex, see Fig. 1). This supports the hypothesis that the peptide plays a general role in the modulation of principal cells activity and inputs, as shown for other neuropeptides (Ludwig and Leng, 2006, Bernard et al., 2006). In this case, somatostatin action is locally influenced by the availability of the receptor (*ie* internalisation state), as well as its cellular distribution (receptor close or remote from the somatostatinergic innervation, see Fig. 1). Finally, the cellular sst repertoire, through oligomerization of receptors (reviewed in Olias et al., 2004), may also differentially affect the trafficking and functional properties of involved receptors.

Contrasting with the broad distribution of sst2, sst1 immunoreactivity has only been consistently described in retina, basal ganglia and mediobasal hypothalamus. Its colocalization with somatostatin in these structures suggests a presynaptic inhibitory autoreceptor function (Thermos et al., 2006). In the arcuate nucleus of the hypothalamus, sst1 has been recently found in perikarya and dendrites, mostly intracellularly, and predominantly located at the vicinity of synaptic zones (Stroh et al., 2006).

While specific sst3 binding has been reported in various brain regions, sst3 receptors are found by immunohistochemistry specifically on neuronal cilia (Schulz et al., 2000, Berbari et al., 2007), primary structures whose functional significance is still unknown (Marshall and Nonaka, 2006).

sst4 receptor immunoreactivity is found in a restricted number of rat brain areas, mainly the olfactory bulb, the cerebral cortex and the CA1 of the hippocampus (Schreff et al., 2000). Interestingly, sst4 is expressed together with sst2 in central regions involved in learning and memory processes.

Finally, a discrete and weak sst5 signal had been detected in a few brain regions (Stroh et al., 1999), which could be associated with the GABA-ergic and cholinergic basal forebrain cells which project to the cortex and are involved in the ascending reticular activating systems regulating the sleep-waking cycle (Dournaud et al., 2000). However, central somatostatinergic networks have not been studied in sst5 KO mice (Strowski et al., 2003).

3. Biological roles of somatostatin

Based on its coexistence in neurons with classical neurotransmitters, its release properties and its capacity to modulate synaptic transmission and neuronal activity, somatostatin is considered as a neuromodulatory agent in the central nervous system. Acting through sst2 and given coexpressed subtypes, the peptide leads to physiological actions mediating motor, cognitive and sensory effects.

3.1. Synaptic actions of somatostatin in the CNS

Somatostatin-containing dense-core vesicles secretion from axons terminals is calcium-dependent and occurs with high stimulation (Vezzani and Hoyer, 1999). But the dendritic localization of somatostatin suggests local release at this level, in a paracrine way (see for review Lugwig et al., 2006). As for other neuropeptides, due to a high affinity for its receptors and the absence of selective reuptake mechanisms, both factors contrasting with classical neurotransmitters, somatostatin is likely to act as a « local hormone », via volume transmission (diffusion in a three-dimensional fashion within the extracellular space). But this does not preclude a « neurotransmitter-like » role at the synapse, thereby leading to two modes of action: either somatostatin, acting on a distant « third » synaptic component, modulates glutamatergic or GABAergic transmission (neuromodulatory effect) or somatostatin evokes a response on its own postsynaptic element (neurotransmitter-like effect). In both modes of action, the temporal dynamic of somatostatin effects remains slower and longer lasting when compared with classical neurotransmitters.

The neuromodulatory effects of somatostatin are mostly presynaptic. Somatostatin inhibits presynaptically glutamate release (Lanneau et al., 2000b; Baraban et al., 2004; Grilli et al., 2003), activating potassium leak current (Baraban et al., 2004), or inhibiting voltagedependent calcium currents (Baraban et al., 2004), via sst1 (Momiyama and Zaborsky, 2006), sst2 (Grilli et al., 2003) or sst5 (Baraban et al., 2004), depending on the anatomical structure. Somatostatin also presynaptically inhibits GABA release (Leresche et al., 2000; Momiyama and Zaborsky, 2006). Postsynaptically, one study reported an intracellular calcium-dependent modulation of AMPA currents mediated by sst2 activation in the hypothalamus (Peineau et al., 2003). Somatostatin also exhibits long-lasting effects on glutamatergic synapses, either depressing long-term potentiation (LTP) in the dentate gyrus/lateral perforant path, (Baraban et al., 2004) or enhancing LTP in the dentate gyrus/medial perforant path (Nakata et al., 1996). Interestingly, in sst2 KO mice, glutamatergic responses were increased in hippocampal slices (Dutar et al., 2002), suggesting that SRIF exerts an inhibitory tone on glutamatergic transmission through sst2 activation (see also Cammalleri et al., 2006). Moreover, activation of sst4 receptors, selectively expressed in the hippocampal CA1, increases hippocampal glutamatergic responses, provided that sst2 is present, suggesting that both subtypes may functionally interact (Moneta et al., 2002).

Neurotransmitter-like effects of somatostatin are mainly inhibitory and are mediated by sst2. They concern i) dendritic hyperpolarization, through activation of either voltage-dependent (I_M) or voltage-independent ($I_{K(L)}$) K^+ currents (Jiang et al., 2003; Baraban et al., 2004; Meis et al., 2005), and ii) inhibition of voltage-activated Ca^{2+} currents and consecutive Ca^{2+} -induced currents (Viana and Hille, 1996; Baraban et al., 2004; Galarraga et al., 2007; Bagnoli et al., this issue).

In summary, somatostatin, via presynaptic inhibition of neurotransmitter release, tends to dampen inputs on principal cells. Acting directly on postsynaptic principal cells through sst2, it hyperpolarizes the neuron away from its firing threshold and inhibits voltage-dependent calcium channels, possibly interacting with several forms of plasticity. Lastly, keeping in mind the coexistence of somatostatin with GABA in interneurons and the high stimulation required for its release, the slow but long lasting tonic inhibition induced by somatostatin release on postsynaptic neurons could complete the short- to medium-duration inhibition induced by GABA. Studies of endogenous peptide release (see Sun et al., 2003) would shed light on the functional implications of the colocalization of somatostatin with classical neurotransmitters in brain functions.

3.2. Physiological roles of somatostatin systems within the brain

Somatostatin plays a key role in the control of pituitary hormone release, most notably GH, but also TSH and, in some cases ACTH and prolactin (Epelbaum, 1986). Produced in the periventricular nucleus of the hypothalamus and released from the median eminence, somatostatin inhibits directly GH secretion and counterbalances the stimulatory effect of the GH-releasing hormone (GHRH) synthesized in the hypothalamic arcuate nucleus (see Fodor et al., 2006). In addition to this direct control of GH secretion at the pituitary level, mediated through the activation of sst2 and sst5 receptors, several studies suggest an intrahypothalamic control of GH, involving primarily sst1 and sst2 receptors. Therefore, somatostatin would on one hand inhibit GHRH neurons and thus GH secretion, and on the other hand exert a negative feedback on its own release, which thereby results in a stimulation of GHRH and GH release (Lanneau et al., 2000a, 2000b; Zheng et al., 1997).

Sex steroids, known to regulate systemic growth at numerous physiological levels, act directly at the hypothalamic level, specifically on GHRH neuronal population since exposure to sex steroids during both the neonatal and post-pubertal periods induces gender-related differences in their number or in the expression of GHRH (for review see Chowen et al. 2004; Kuwahara et al., 2004). Hypothalamic somatostatin receptors expressed by these cells seem also dependent on steroids since a gender-related differences in sst1 expression had been observed in the rat arcuate nucleus, both the number and labelling density of sst1 mRNA-expressing cells being two- to threefold greater in males than in females (Zhang et al., 1999). In mice, however, the number of GHRH arcuate neurons decorated with sst2a immunoreactivity is three time more abundant in females than in males (Bouyer et al., 2006). This sexual dimorphism is dependent on testosterone impregnation (Loudes et al., unpublished data).

The synaptic actions of the peptide and the wide anatomical distribution of the sst receptors in the brain (see above) clearly indicate a role for somatostatin in neuronal functions other than neuroendocrine regulatory processes.

Early intracerebroventricular administration of the peptide in rats increased locomotor activity, while SRIF depletion induced by cysteamine resulted into learning and memory deficits (for review see Viollet et al., 2000b). More recent behavioural studies of somatostatinergic invalidated models also evidenced an impairment of motor functions in sst2-invalidated animals (Viollet et al., 2000a, Allen et al., 2003), attributed to a striatal sst2 deficit. Interestingly, null mutant mice lacking somatostatin also showed a significant

impairment in motor learning (Zeyda et al., 2001). Sst2 KO mice also showed a specific facilitation of learning in a hippocampal-dependent spatial discrimination task, while working memory was not modified in an operant learning protocol (Dutar et al., 2004; for a review of KO models phenotypes, see Hoschgeschwender, this issue, Olias et al., 2004). However, somatostatin knock-outs animals did not show major learning and memory defects as opposed to mice overexpressing cortistatin, a somatostatin-related peptide (Hoschgeschwender et al., de Lecea et al., this issue).

In the hippocampus, some somatostatin-immunoreactive neurons project to the medial septum (MS) and the diagonal band of Broca (DB). The MS-DB complex, via its cholinergic and GABA-ergic projections to the hippocampus, plays a crucial role in the genesis of the hippocampal θ rhythm and is associated with attentional and mnesic functions. Septal GABA-ergic neurons express sst2A receptors and *in vivo* injection of sst2 agonists decreases the bursting of these cells and reduces θ power, suggesting that somatostatin modulates MS-DB rhythmic activity (Bassant et al., 2005).

Somatostatin has also analgesic effects in rodents and humans when injected centrally (Malcangio, 2003). In the spinal cord, somatostatin is restricted to the dorsal horn, in unmyelinated sensory neurons, local interneurons and axons from the brain stem. sst2A and sst1 staining are intense in this same area, with sst1 labeling the dorsal medulla as well (Dournaud et al., 2000; Schulz et al., 2000). Exogenous SRIF depresses dorsal horn neurons firing when activated by noxious heat stimulation and endogenous SRIF is released following the same stimulus. Furthermore, recent studies demonstrated that sst2A is upregulated in spinal cord neurons after noxious thermal stimulation, while pretreatment with an anti-sst2A antibody induces significant attenuation of thermal, but not mechanical, hyperalgesia (Song et al., 2002). This suggests that this particular receptor subtype is responsible for thermal nociceptive transmission in the spinal cord and that differential receptor responses can occur according to the type of noxious stimuli. However, the involvement of other receptors bave also been detected in sensory neurons of the spinal ganglia (Schulz et al., 2000; Dournaud et al., 2000).

Somatostatin shares several functional properties with cortistatin, such as the depression of neuronal activity, and perhaps anti-inflammatory action (Cauli et al., 2004; Pinter et al., 2006, Gonzalez-Rey et al., 2006, see also De Lecea, this issue). However, several biological functions of the peptides are clearly distinct. For example, somatostatin stimulates

locomotor activity while cortistatin reduces it. In sleep control, somatostatin increases REM without affecting slow-wave sleep while cortistatin induces slow-wave sleep (Spier and de Lecea, 2000). Interestingly, and also in contrast to cortistatin, somatostatin facilitates the effects of acetylcholine on cortical excitability while cortistatin antagonizes them.

Somatostatin peptide and binding sites are transiently detected at key developmental stages in several central and sensory regions, suggesting that the peptide plays a developmental role in brain ontogenesis (Shiosaka, 1992). For example, in the cortex, cerebellum or spinal cord as well as in most sensory systems, somatostatin binding sites are detected at the level of transient neuroproliferative zones, namely the cortical plate and intermediate zone, the developing neural tube and the external granule layer of the cerebellum respectively (Leroux et al., 1995), and correspond mainly to sst2 receptors (see Fig. 4 and Viollet et al., 1997). While diverging effects of the peptide on proliferation and migration processes have been reported, somatostatin modulates the migration of cerebellar granule cells in a cortical layer-specific manner in vitro (Yacubova and Komuro, 2002). Nevertheless, the phenotypical analysis of adult somatostatin receptor-invalidated mice did not show evident developmental defects but more subtle physiological modifications (see Hoschgeschwender, this issue; Viollet et al., 2000b; Olias et al., 2004) suggesting that developmental compensatory mechanisms may take place.

4. Physiopathological implications of central somatostatinergic systems

Long acting sst2-preferring agonists, such as octreotide and lanreotide, are widely used for the clinical management of acromegalic patients, gastroenterological or pancreatic tumors and other gastrointestinal disorders. Modified analogs are also developed for tumour imaging and radiotherapy. Not surprisingly, therapeutic applications for neuropsychiatric diseases still need to be established. Nevertheless, changes in somatostatin and sst receptors have long been associated with dementia, epilepsy and major affective disorders (Epelbaum, 1986).

Concerning affective disorders, one of the most consistent neuropeptide alterations in depression has been a state-dependent decrease of cerebrospinal fluid somatostatin. This decrease does not appear to be specific to depression, as it has been observed in other patients with impaired cognition, such as schizophrenia, Alzheimer's dementia, drug refractory epilepsy and active multiple sclerosis (Frye et al., 2003). Somatostatin decrease in affective illness and active multiple sclerosis is state-dependent, since levels normalize with recovery

from the acute episode or treatment. In contrast, increased somatostatin levels have been reported in psychiatric illness in which cognitive processes are accelerated, as in mania, or in obsessive compulsive disorder (reviewed in Frye et al., 2003). It is noteworthy that a genomewide expression analysis detected somatostatin as one of the eight genes displaying robust alterations which appear specific to bipolar I disorder (Nakatani et al., 2006).

Temporal lobe epilepsy (TLE) is characterized by hippocampal sclerosis together with profound phenotypic changes of different classes of interneurons. Hilar SRIF interneurons undergo extensive degeneration in patients with hippocampal sclerosis (de Lanerolle et al., 1989, Robbins et al., 1991). Recently, this selective neurodegeneration has been linked to the specific enrichment of somatostatinergic neurons in striatum-enriched phosphatase (STEP), an enzyme which counteracts the MAPK neuroprotective pathway (Choi et al., 2007. See also Florio et al., this issue). SRIF receptors may represent potential therapeutic targets for temporal lobe epilepsy. Indeed, somatostatin is released in characteristic conditions of seizures and somatostatin and its analogues affect seizures (Buckmaster et al., 2002, Vezzani and Hoyer, 1999). However, information on the precise contribution of each somatostatin receptor on the SRIF-induced inhibition of epileptiform activity is still limited. Although the sst₂ receptor is likely to mediate the anticonvulsant effects of somatostatin in rat hippocampus (Vezzani and Hoyer, 1999), recent observations in the mouse support a central role of sst4 (Moneta et al., 2002) and/or sst₁ receptors (Cammalleri et al., 2004, 2006) in mediating somatostatin inhibition of epileptiform activity. In a rodent model of cortical focal ischemia, sst2 is also activated while the infarct size is significantly reduced in sst2 KO mice (Stumm et al., 2004).

In Alzheimer's disease cortical somatostatinergic deficiency correlates with the dementia score in frontal cortex (Dournaud et al., 1995) and with some indices of severity of the illness (Leake and Ferrier, 1993). Selective assays indicate that somatostatin- but not cortistatin-related peptides are involved in these deficits (Grouselle et al., 1998). The proportion of proSRIF is significantly lower in the temporal cortex of Alzheimer patients and SRIF₂₈ proportions were significantly elevated (Pierotti et al., 1986). These results suggested that overall somatostatin changes are related to a reduction in the rate of biosynthesis and/or to a change in the proteolytic processing of the precursor form to yield the bioactive peptides SRIF₂₈ and SRIF₁₄ but not through PC2 protein convertases (Winsky-Sommerer et al., 2003). Since the neuropeptide seems to specifically increase neprylysin activity thereby promoting the degradation of the amyloid β peptide, Aβ42, supposedly the main pathogenic factor in the disease (Saito et al., 2005), monitoring brain SRIF levels may have a therapeutical and

preventive interest. For example IGF-1 (Aguado-Llera et al., 2005) or estradiol (Aguado-Llera et al., 2007) treatments in rats partially restore SRIF parameters affected after β-amyloid peptide infusion.

5. Conclusions and perspectives

Thirty five years after its discovery, somatostatin can be considered as a « successful » neuroendocrine peptide. Long-acting agonists have been used for more than 18 years in clinics for the management of GH/IGF-1 hypersecretion and tumour size in patients with GHsecreting pituitary adenoma responsive to sst-agonist therapy (Maiza et al., 2007). Nevertheless, the wide distribution of somatostatin systems throughout nearly all brain regions suggests that they play major roles in brain functioning, whose comprehension is just at its beginning. This molecular complexity, due to the variety of receptor and peptide repertoires as well as the functional regulation by agonists and/or receptor oligomerization, suggests that the peptide may induce specific and localized cellular responses. Such targeted actions, especially on principal neurons, participate to maintain the functional and physiological integrity of brain tissue. The coexistence of interneurons expressing either somatostatin or cortistatin in some brain regions and their differing functional roles suggest that the nature of the peptide itself introduces another level of action specificity, since they may act differently on principal cells. Of the 24,000 articles referenced in PubMed on somatostatin, 6,000 also refer to brain. Therefore, one might reasonably expect that future research in this domain will be fruitful in term of translational research for neuropsychiatric diseases.

References

Aguado-Llera, D., Arilla-Ferreiro, E., Campos-Barros, A., Puebla-Jimenez, L., Barrios, V. 2005. Protective effects of insulin-like growth factor-I on the somatostatinergic system in the temporal cortex of beta-amyloid-treated rats. J. Neurochem. 92(3), 607-15

Aguado-Llera, D., Arilla-Ferreiro E., Chowen J.A., Argente, J., Puebla-Jimenez, L., Frago, L.M., Barrios, V. 2007. 17beta-Estradiol protects depletion of rat temporal cortex somatostatinergic system by beta-amyloid. Neurobiol. Aging. 28, 1396-409.

Allen, J.P., Hathway, G.J., Clarke, N.J., Jowett, M.I., Topps, S., Kendrick, KM., Humphrey, P.P., Wilkinson, L.S., Emson, P.C, 2003. Somatostatin receptor 2 knockout/lacZ knockin mice show impaired motor coordination and reveal sites of somatostatin action within the striatum. Eur. J. Neurosci. 17, 1881-1895.

Araneda, S., Gysling, K., Calas, A., 1999. Raphe serotonergic neurons projecting to the olfactory bulb contain galanin or somatostatin but not neurotensin. Brain Res. Bull. 49, 209-214.

Baraban, S.C., Tallent, M.K., 2004. Interneuron Diversity series: Interneuronal neuropeptides-endogenous regulators of neuronal excitability. Trends Neurosci. 27, 135-142.

Bassant, M.H., Simon, A., Poindessous-Jazat, F., Csaba, Z., Epelbaum, J., Dournaud, P., 2005. Medial septal GABAergic neurons express the somatostatin sst2A receptor: functional consequences on unit firing and hippocampal theta. J. Neurosci. 25, 2032-2041.

Berbari, N.F., Bishop, G.A., Askwith, C.C., Lewis, J.S., Mykytyn, K., 2007, Hippocampal neurons possess primary cilia in culture. J. Neurosci. Res. 85, 1095-1100.

Bernard, V., Decossas, M., Liste, I., Bloch, B., 2006. Intraneuronal trafficking of G-protein-coupled receptors in vivo. Trends Neurosci. 29, 140-147.

Bouyer, K., Loudes, C., Robinson, I.C., Epelbaum, J., Faivre-Bauman, A., 2006. Sexually dimorphic distribution of sst2A somatostatin receptors on growth hormone-releasing hormone neurons in mice. Endocrinology. 147, 2670-2674.

Brazeau, P., Vale, W., Burgus, R., Ling, N., Butcher, M., Rivier, J., Guillemin, R., 1973. Hypothalamic polypeptide that inhibits the secretion of immunoreactive pituitary growth hormone. Science. 179, 77-79.

Buckmaster, P.S., Otero-Corchon, V., Rubinstein, M., Low, M.J., 2002. Heightened seizure severity in somatostatin knockout mice. Epilepsy Res. 48, 43-56.

Cammalleri, M., Cervia, D., Langenegger, D., Liu, Y., Monte, M.D., Hoyer, D., Bagnoli, P., 2004. Somatostatin receptors differentially affect spontaneous epileptiform activity in mouse hippocampal slices. Eur. J. Neurosci. 20, 2711-2721.

Cammalleri, M., Cervia, D., Dal Monte, M., Martini, D., Langenegger, D., Fehlmann, D., Feuerbach, D., Pavan, B., Hoyer, D., Bagnoli, P., 2006. Compensatory changes in the hippocampus of somatostatin knockout mice: upregulation of somatostatin receptor 2 and its function in the control of bursting activity and synaptic transmission. Eur. J. Neurosci. 23, 2404-2402.

Cauli, B., Tong, X.K., Rancillac, A., Serluca, N., Lambolez, B., Rossier, J., Hamel, E. 2004. Cortical GABA interneurons in neurovascular coupling: relays for subcortical vasoactive pathways. J. Neurosci. 24, 8940-8949.

Choi, Y.S., Lin, S.L., Lee, B., Kurup, P., Cho, H.Y., Naegele, J.R., Lombroso, P.J., Obrietan, K. 2007. Status epilepticus-induced somatostatinergic hilar interneuron degeneration is regulated by striatal enriched protein tyrosine phosphatase. J. Neurosci. 27, 2999-3009.

Chowen, J.A., Frago, L.M., Argente, J., 2004. The regulation of GH secretion by sex steroids. Eur. J. Endocrinol. 151 (Suppl. 3), U95-100.

Csaba, Z., Dournaud, P., 2001. Cellular biology of somatostatin receptors. Neuropeptides. 35, 1-23.

Csaba, Z., Simon, A., Helboe, L., Epelbaum, J., Dournaud, P., 2002. Neurochemical characterization of receptor-expressing cell populations by in vivo agonist-induced internalization: insights from the somatostatin sst2A receptor. J. Comp. Neurol. 454, 192-199.

Csaba, Z., Lelouvier, B., Viollet, C., El Ghouzzi, V., Toyama, K., Videau, C., Bernard, V., Dournaud, P., 2007. Activated somatostatin type 2 receptors traffic in vivo in central neurons from dendrites to the trans Golgi before recycling. Traffic. 8, 820-34.

De Lanerolle, N.C., Kim, J.H., Robbins, R.J., Spencer, D.D., 1989. Hippocampal interneuron loss and plasticity in human temporal lobe epilepsy. Brain Res. 495, 387-395.

De Lecea, L., Criado, J.R., Prospero-Garcia, O., Gautvik, K.M., Schweitzer, P., Danielson, P.E., Dunlop, C.L., Siggins, G.R., Henriksen, S.J., Sutcliffe, J.G., 1996. A cortical neuropeptide with neuronal depressant and sleep-modulating properties. Nature. 381, 242-245.

Dournaud, P., Delaere, P., Hauw, J.J., Epelbaum, J., 1995. Differential correlation between neurochemical deficits, neuropathology, and cognitive status in Alzheimer's disease. Neurobiol. Aging. 16, 817-823.

Dournaud, P., Boudin, H., Schonbrunn, A., Tannenbaum, G.S., Beaudet, A., 1998. Interrelationships between somatostatin sst2A receptors and somatostatin-containing axons in rat brain: evidence for regulation of cell surface receptors by endogenous somatostatin. J. Neurosci. 18, 1056-1071.

Dournaud, P., Slama, A., Beaudet, A., Epelbaum, J., 2000. Somatostatin receptors In: Quirion, R., Björklund, A., Hökfelt, T. (eds.), in Peptide receptors. (Handbook of Chemical Neuroanatomy. Vol. 16 Part 1). Elsevier, Boston MA, pp.1-43.

Dutar, P., Vaillend, C., Viollet, C., Billard, J.M., Potier, B., Carlo, A.S., Ungerer, A., Epelbaum, J. 2002. Spatial learning and synaptic hippocampal plasticity in type 2 somatostatin receptor knock-out mice. Neuroscience. 112, 455-466.

Engström, M., Savola, J.M., Wurster, S., 2006. Differential efficacies of somatostatin receptor agonists for G-protein activation and desensitization of somatostatin receptor subtype 4-mediated responses. J. Pharmacol. Exp. Ther. 316, 1262-1268.

Epelbaum, J., 1986. Somatostatin in the central nervous system: physiology and pathological modifications. Prog. Neurobiol. 27, 63-100.

Epelbaum, J., Dournaud, P., Fodor, M., Viollet, C., 1994. The neurobiology of somatostatin. Crit. Rev. Neurobiol. 8, 25-44.

Fodor, M., Kordon, C., Epelbaum, J., 2006. Anatomy of the hypophysiotropic somatostatinergic and growth hormone-releasing hormone system, minireview. Neurochem. Res. 31, 137-143.

Frye, M.A., Pazzaglia, P.J., George, M.S., Luckenbaugh, D.A., Vanderham, E., Davis, C.L., Rubinow, D.R., Post, R.M., 2003. Low CSF somatostatin associated with response to nimodipine in patents with affective illness. Biol. Psychiatry. 53, 180-183.

Galarraga, E., Vilchis, C., Tkatch, T., Salgado, H., Tecuapetla, F., Perez-Rosello, T., Perez-Garci, E., Hernandez-Echeagaray, E., Surmeier, D.J., Bargas, J., 2007. Somatostatinergic modulation of firing pattern and calcium-activated potassium currents in medium spiny neostriatal neurons. Neurosci. 146, 537-554.

Giehl, K., Mestres, P., 1995. Somatostatin-mRNA expression in brainstem projections into the medial preoptic nucleus. Exp. Brain Res. 1033, 344-354.

Glorioso, C., Sabatini, M., Unger, T., Hashimoto, T., Monteggia, L.M., Lewis, D.A., Mirnics, K., 2006. Specificity and timing of neocortical transcriptome changes in response to BDNF gene ablation during embryogenesis or adulthood. Mol. Psychiatry. 11, 633-648. Gonzalez-Rey, E., Varela, N., Sheibanie, A.F., Chorny, A., Ganea, D., Delgado, M., 2006. Cortistatin, an antiinflammatory peptide with therapeutic action in inflammatory bowel disease. Proc. Natl. Acad. Sci. U. S. A. 103, 4228-4233.

Grilli, M., Raiteri, L., Pittaluga, A., 2004. Somatostatin inhibits glutamate release from mouse cerebrocortical nerve endings through presynaptic sst2 receptors linked to the adenylyl cyclase-protein kinase A pathway. Neuropharmacology. 46, 388-396.

Grosse, G., Djalali, S., Deng, D.R., Holtje, M., Hinz, B., Schwartzkopff, K., Cygon, M., Rothe, T., Stroh, T., Hellweg, R., Ahnert-Hilger, G., Hortnag, H., 2005. Area-specific effects of brain-derived neurotrophic factor (BDNF) genetic ablation on various neuronal subtypes of the mouse brain. Brain Res. Dev. Brain Res. 156, 111-126.

Grouselle, D., Winsky-Sommerer, R., David, J.P., Delacourte, A., Dournaud, P., Epelbaum, J. 1998. Loss of somatostatin-like immunoreactivity in the frontal cortex of Alzheimer patients carrying the apolipoprotein epsilon 4 allele. Neurosci. Lett. 255, 21-24.

Gulyas, A.I., Hajos, N., Katona, I., Freund, T.F., 2003. Interneurons are the local targets of hippocampal inhibitory cells which project to the medial septum. Eur. J. Neurosci. 17, 1861–1872.

Gutierrez-Mecinas, M., Crespo, C., Blasco-Ibanez, J.M., Gracia-Llanes, F.J., Marques-Mari, A.I., Martinez-Guijarro, F.J., 2005. Characterization of somatostatin- and cholecystokinin-immunoreactive periglomerular cells in the rat olfactory bulb. J. Comp. Neurol. 4894, 467-479.

Halabisky, B., Shen, F., Huguenard, J. R., Prince, D.A., 2006. Electrophysiological classification of somatostatin-positive interneurons in mouse sensorimotor cortex. J. Neurophysiol. 96, 834–845.

Hannon, J.P., Bruns, C., Wesbecker, G., Hoyer, D., 2004. Somatostatin receptor gene family-subtype selectivity for ligand binding. In: Srikant, C.B. (ed.), Somatostatin. Kluwers Academic Publishers, Norwell MA. pp. 81-106.

Jiang, N., Furue, H., Katafuchi, T., Yoshimura, M., 2003. Somatostatin directly inhibits substantia gelatinosa neurons in adult rat spinal dorsal horn in vitro. Neurosci. Res. 47, 97-107.

Jinno, S., Kosaka, T., 2004. Patterns of colocalization of neuronal nitric oxide synthase and somatostatin-like immunoreactivity in the mouse hippocampus: quantitative analysis with optical dissector. Neurosci. 124, 797-808.

Jinno, S., Kosaka, T., 2006. Cellular architecture of the mouse hippocampus: A quantitative aspect of chemically defined GABAergic neurons with stereology. Neurosci. Res. 56, 229–245.

Kapfer, C., Glickfeld, L.L., Atallah, B.V., Scanziani, M., 2007. Supralinear increase of recurrent inhibition during sparse activity in the somatosensory cortex. Nat. Neurosci. 10, 743-753.

Katona, I., Acsau Dy, L., Freund, T. F., 1999. Postsynaptic targets of somatostatin-immunoreactive interneurons in the rat hippocampus. Neurosci. 88, 37–55.

Kawaguchi, Y., Kubota, Y., 1998. Neurochemical features and synaptic connections of large physiologically-identified GABAergic cells in the rat frontal cortex. Neurosci. 85, 677–701.

Kohler, C., Eriksson, L.G., Davies, S., Chan-Palay, V., 1987. Co-localization of neuropeptide tyrosine and somatostatin immunoreactivity in neurons of individual subfields of the rat hippocampal region. Neurosci. Lett. 78, 1–6.

Kreienkamp, H.J., Akgun, E., Baumeister, H., Meyerhof, W., Richter, D., 1999. Somatostatin receptor subtype 1 modulates basal inhibition of growth hormone release in somatotrophs. FEBS Lett. 462, 464-466.

Kuwahara, S., Kesuma Sari, D., Tsukamoto, Y., Tanaka, S., Sasaki, F., 2004. Age-related changes in growth hormone (GH)-releasing hormone and somatostatin neurons in the hypothalamus and in GH cells in the anterior pituitary of female mice. Brain Res. 1025, 113-122.

Lahlou, H., Guillermet, J., Hortala, M., Vernejoul, F., Pyronnet, S., Bousquet, C., Susini, C., 2004. Molecular signaling of somatostatin receptors. Ann. N. Y. Acad. Sci. 1014, 21-31.

Lanneau, C., Bluet-Pajot, M.T., Zizzari, P., Csaba, Z., Dournaud, P., Helboe, L., Hoyer, D., Pellegrini, E., Tannenbaum, G.S., Epelbaum, J., Gardette, R., 2000a. Involvement of the Sst1 somatostatin receptor subtype in the intrahypothalamic neuronal network regulating growth hormone secretion: an in vitro and in vivo antisense study. Endocrinology. 141, 967-979.

Lanneau, C., Peineau, S., Petit, F., Epelbaum, J., Gardette, R., 2000b. Somatostatin modulation of excitatory synaptic transmission between periventricular and arcuate hypothalamic nuclei in vitro. J. Neurophysiol. 84, 1464-1474.

Larsen, P.J., Seier, V., Fink-Jensen, A., Holst, J.J., Warberg, J., Vrang, N., 2003. Cocaine-and amphetamine-regulated transcript is present in hypothalamic neuroendocrine neurones and is released to the hypothalamic-pituitary portal circuit. J. Neuroendocrinol. 15, 219-226.

Leake, A., Ferrier, I.N., 1993. Alterations in neuropeptides in aging and disease. Pathophysiology and potential for clinical intervention. Drugs Aging. 3, 408-427.

Leranth, C., Malcolm, A.J., Frotscher, M., 1990. Afferent and efferent synaptic connections of somatostatin-immunoreactive neurons in the rat fascia dentata. J. Comp. Neurol. 2951, 111-122.

Leresche, N., Asprodini, E., Emri, Z., Cope, D.W., Crunelli, V., 2000. Somatostatin inhibits GABAergic transmission in the sensory thalamus via presynaptic receptors. Neurosci. 98, 513-522.

Leroux, P., Bodenant, C., Bologna, E., Gonzalez, B., Vaudry, H., 1995. Transient expression of somatostatin receptors in the brain during development. In: Ciba Found. Symp. 190: Somatostatin and its receptors. John Wiley & Sons Ltd, Chichester. pp. 127-141. Ludwig, M., Leng G., 2006. Dendritic peptide release and peptide-dependent behaviours. Nat. Rev. Neurosci. 7, 126-136.

Ma, Y., Hu, H., Berrebi, A. S., Mathers, P. H., Agmon, A., 2006. Distinct subtypes of somatostatin-containing neocortical interneurons revealed in transgenic mice. J. Neurosci. 2619, 5069–5082.

Maccaferri, G., Roberts, J.D.B., Szucs, P., Cottingham, C.A., Somogyi, P., 2000. Cell surface domain specific postsynaptic currents evoked by identified GABAergic in vitro neurones in rat hippocampus. J. Physiol. 524, 91-116.

Maiza, J.C., Vezzosi, D., Matta, M., Donadille, F., Loubes-Lacroix, F., Cournot, M., Bennet, A., Caron, P., 2007. Long-term (up to 18 years) effects on GH/IGF-1 hypersecretion and tumour size of primary somatostatin analogue (SSTa) therapy in patients with GH-secreting pituitary adenoma responsive to SSTa. Clin. Endocrinol. 67, 282-9.

Malcangio, M., 2003. GDNF and somatostatin in sensory neurones. Curr. Opin. Pharmacol. 2003. 341-345.

Mantyh, P.W., Hunt, S.P., 1984. Neuropeptides are present in projection neurones at all levels in visceral and taste pathways: from periphery to sensory cortex. Brain Research. 299, 297-312.

Markram, H., Toledo-Rodriguez, M., Wang, Y., Gupta, A., Silberberg, G., Wu, C., 2004. Interneurons of the neocortical inhibitory system. Nat. Rev. Neurosci. 5, 793–807.

Marshall, W.F., Nonaka, S., 2006. Cilia: tuning in to the cell's antenna. Curr. Biol. 16, 604-614.

Meis, S., Sosulina, L., Schulz, S., Hollt, V., Pape, H.C., 2005. Mechanisms of somatostatinevoked responses in neurons of the rat lateral amygdala. Eur. J. Neurosci. 21, 755-762.

Momiyama, T., Zaborszky, L., 2006. Somatostatin presynaptically inhibits both GABA and glutamate release onto rat basal forebrain cholinergic neurons. J. Neurophysiol. 96, 686-694. Moneta, D., Richichi, C., Aliprandi, M., Dournaud, P., Dutar, P., Billard, J.M., Carlo, A.S., Viollet, C., Hannon, J.P., Fehlmann, D., Nunn, C., Hoyer, D., Epelbaum, J., Vezzani, A. 2002. Somatostatin receptor subtypes 2 and 4 affect seizure susceptibility and hippocampal excitatory neurotransmission in mice. Eur. J. Neurosci. 16, 843-849.

Muller, J. F., Mascagni, F., Mcdonald, A. J., 2007. Postsynaptic targets of somatostatin-containing interneurons in the rat basolateral amygdala. J. Comp. Neurol. 500, 513–529.

Nakata, A., Saito, H., Nishiyama, N., 1996. Facilitatory role of somatostatin via muscarinic cholinergic system in the generation of long-term potentiation in the rat dentate gyrus in vivo. Brain Res. 723, 135-140.

Nakatani, N., Hattori, E., Ohnishi, T., Dean, B., Iwayama, Y., Matsumoto, I., Kato, T., Osumi, N., Higuchi, T., Niwa, S., Yoshikawa, T., 2006. Genome-wide expression analysis detects eight genes with robust alterations specific to bipolar I disorder: relevance to neuronal network perturbation. Hum. Mol. Genet.15, 1949-1962.

Nawa, H., Pelleymounter, M.A., Carnahan, J., 1994. Intraventricular administration of BDNF increases neuropeptide expression in newborn rat brain. J. Neurosci. 14, 6, 3751-3765.

Olias, G., Viollet, C., Kusserow, H., Epelbaum, J., Meyerhof, W., 2004. Regulation and function of somatostatin receptors. J. Neurochem. 89, 1057-1091.

Oliva, A. A. J^r, Jiang, M., Lam, T., Smith, K. L., Swann, J. W., 2000. Novel hippocampal interneuronal subtypes identified using transgenic mice that express Green Fluorescent Protein in GABAergic interneurons. J. Neurosci. 209, 3354–3368.

Peineau, S., Potier, B., Petit, F., Dournaud, P., Epelbaum, J., Gardette, R., 2003. AMPA-sst2 somatostatin receptor interaction in rat hypothalamus requires activation of NMDA and/or metabotropic glutamate receptors and depends on intracellular calcium. J. Physiol. 546, 101-117.

Pierotti, A.R., Harmar, A.J., Simpson, J., Yates, C.M., 1986. High-molecular-weight forms of somatostatin are reduced in Alzheimer's disease and Down's syndrome. Neurosci. Lett. 63, 141-146.

Pinter, E., Helyes, Z., Szolcsanyi, J. 2006. Inhibitory effect of somatostatin on inflammation and nociception. Pharmacol. Ther. 112, 440-456.

Robbins, R.J., Brines, M.L., Kim, J.H., Adrian, T., de Lanerolle, N., Welsh, S., Spencer, D.D., 1991. A selective loss of somatostatin in the hippocampus of patients with temporal lobe epilepsy. Ann. Neurol. 29, 325-332.

Saha, S., Henderson, Z., Batten, T.F.C., 2002. Somatostatin immunoreactivity in axon terminals in rat nucleus tractus solitarii arising from central nucleus of amygdala: coexistence with GABA and postsynaptic expression of sst2A receptor. J. Chem. Neuroanat. 24, 1-13.

Saito, T., Iwata, N., Tsubuki, S., Takaki, Y., Takano, J., Huang, S.M., Suemoto, T., Higuchi, M., Saido, T.C., 2005. Somatostatin regulates brain amyloid beta peptide Abeta(42) through modulation of proteolytic degradation. Nat. Med. 11, 434-439.

Sarret, P., Botto, J.M., Vincent, J.P., Mazella, J., Beaudet, A., 1998. Preferential expression of sst2A over sst2B somatostatin receptor splice variant in rat brain and pituitary. Neuroendocrinology. 68, 37-43.

Schindler, M., Humphrey, P.P., Lohrke, S., Friauf, E. 1999. Immunohistochemical localization of the somatostatin sst2(b) receptor splice variant in the rat central nervous system. Neuroscience. 90, 859-874.

Schreff, M., Schulz, S., Handel, M., Keilhoff, G., Braun, H., Pereira, G., Klutzny, M., Schmidt, H., Wolf, G., Hollt, V., 2000. Distribution, targeting, and internalization of the sst4 somatostatin receptor in rat brain. J. Neurosci. 20, 3785-3797.

Schulz, S., Handel, M., Schreff, M., Schmidt, H., Hollt, V., 2000. Localization of five somatostatin receptors in the rat central nervous system using subtype-specific antibodies. J. Physiol. Paris. 2000. 94, 259-264.

Shiosaka S., 1992. Ontogeny of the central somatostatinergic system, In: Björklund A., Hökfelt T., Tohyama M. (Eds), Handbooks of Chemical Neuroanatomy, Elsevier, Amsterdam, 10, 369-398.

Song, P., Hu, J.Y., Zhao, Z.Q., 2002. Spinal somatostatin SSTR2A receptors are preferentially up-regulated and involved in thermonociception but not mechanonociception. Exp. Neurol. 178, 280-287.

Sosulina, L., Meis, L.S., Seifert, G., Steinhauser, C., Pape, H.-C., 2006. Classification of projection neurons and interneurons in the rat lateral amygdala based upon cluster analysis. Mol. Cell. Neurosci. 33, 57–67.

Spier, A.D., de Lecea, L., 2000. Cortistatin: a member of the somatostatin neuropeptide family with distinct physiological functions. Brain Res. Brain Res. Rev. 33, 228-241.

Stroh, T., Kreienkamp, H.J., Beaudet, A., 1999. Immunohistochemical distribution of the somatostatin receptor subtype 5 in the adult rat brain: predominant expression in the basal forebrain. J. Comp. Neurol. 412, 69-82.

Stroh, T., Sarret, P., Tannenbaum, G.S., Beaudet, A., 2006. Immunohistochemical distribution and subcellular localization of the somatostatin receptor subtype 1 (sst1) in the rat hypothalamus. Neurochem. Res. 31, 247-257.

Strowski, M.Z., Kohler, M., Chen, H.Y., Trumbauer, M.E., Li, Z., Szalkowski, D., Gopal-Truter, S., Fisher, J.K., Schaeffer, J.M., Blake, A.D., Zhang, B.B., Wilkinson, H.A., 2003. Somatostatin receptor subtype 5 regulates insulin secretion and glucose homeostasis. Mol. Endocrinol. 17, 93-106.

Stumm, R.K., Zhou, C., Schulz, S., Endres, M., Kronenberg, G., Allen, J.P., Tulipano, G., Hollt, V., 2004. Somatostatin receptor 2 is activated in cortical neurons and contributes to neurodegeneration after focal ischemia. J. Neurosci. 24, 11404-11415.

Sun, Q.Q., Baraban, S.C., Prince, D.A., Huguenard, J.R., 2003. Target-specific neuropeptide Y-ergic synaptic inhibition and its network consequences within the mammalian thalamus. J Neurosci. 23,9639-49.

Tepper, J.M., Bolam, J.P., 2004. Functional diversity and specificity of neostriatal interneurons. Curr. Opin. Neurobiol. 14, 685-692.

Thermos, K., Bagnoli, P., Epelbaum, J., Hoyer, D., 2006. The somatostatin sst1 receptor: an autoreceptor for somatostatin in brain and retina? Pharmacol. Ther. 110, 455-464.

Toledo-Rodriguez, M., Goodman, P., Illic, M., Wu, C., Markram, H., 2005. Neuropeptide and calcium-binding protein gene expression profiles predict neuronal anatomical type in the juvenile rat. J. Physiol. 567, 401-413.

Tomioka, R., Okamoto, K., Furuta, T., Fujiyama, F., Iwasato, T., Yanagawa, Y., Obata, K., Kaneko, T., Tamamaki, N., 2005. Demonstration of long-range GABAergic connections distributed throughout the mouse neocortex. Eur. J. Neurosci. 21, 1587–1600.

Vezzani, A., Hoyer, D., 1999. Brain somatostatin: a candidate inhibitory role in seizures and epileptogenesis. Eur. J. Neurosci. 11, 3767-3776.

Viana, F., Hille, B., 1996. Modulation of high voltage-activated calcium channels by somatostatin in acutely isolated rat amygdaloid neurons. J. Neurosci. 1996. 16, 6000-6011.

Videau, C., Hochgeschwender, U., Kreienkamp, H.J., Brennan, M.B., Viollet, C., Richter, D., Epelbaum, J., 2003. Characterisation of [I-125]-Tyr(0)DTrp(8)- somatostatin binding in sst1-to sst4-and SRIF-gene-invalidated mouse brain. Naunyn-Schmiedebergs Arch. Pharmacol. 367, 562-571.

Viollet, C., Bodenant, C., Prunotto, C., Roosterman, D., Schaefer, J., Meyerhof, W., Epelbaum, J., Vaudry, H., Leroux, P., 1997. Differential expression of multiple somatostatin receptors in the rat cerebellum during development. J. Neurochem. 68, 2263-72.

Viollet, C., Vaillend, C., Videau, C., Bluet-Pajot, M.T., Ungerer, A., L'Heritier, A., Kopp, C., Potier, B., Billard, J., Schaeffer, J., Smith, R.G., Rohrer, S.P., Wilkinson, H., Zheng, H., Epelbaum, J., 2000a. Involvement of sst2 somatostatin receptor in locomotor, exploratory activity and emotional reactivity in mice. Eur. J. Neurosci. 12, 3761-3770.

Viollet, C., Videau, C., Epelbaum, J., 2000b. Somatostatin and behaviour: the need for genetically engineered models. J. Physiol. Paris. 94, 179-183.

Wang, Y., Toledo-Rodriguez, M., Gupta, A., Wu, C., Silberberg, G., Luo, J., Markram, H., 2004. Anatomical, physiological and molecular properties of Martinotti cells in the somatosensory cortex of the juvenile rat. J. Physiol. 561, 65-90.

Widmann, R., Mensdorff-Pouilly, N., Pfaller, K., Sperk, G., 1987. Evidence for somatostatin-containing fibers projecting from the pallidal complex to the striatum of the rat. J. Neurochem. 48, 1857-1861.

Winsky-Sommerer, R., Grouselle, D., Rougeot, C., Laurent, V., David, J.P., Delacourte, A, Dournaud, P., Seidah, N.G., Lindberg, I., Trottier, S., Epelbaum, J., 2003. The proprotein convertase PC2 is involved in the maturation of prosomatostatin to somatostatin-14 but not in the somatostatin deficit in Alzheimer's disease. Neuroscience. 122, 437-447.

Wonders, C.P., Anderson, S.A., 2006. The origin and specification of cortical interneurons. Nat. Rev. Neurosci. 7, 687-696.

Yacubova, E., Komuro, H., 2002. Stage-specific control of neuronal migration by somatostatin. Nature. 415, 77-81.

Zaborszky, L., Duque, A., 2000. Local synaptic connections of basal forebrain neurons. Behav. Brain Res. 115, 143 – 158.

Zappone, C.A., Sloviter, R.S., 2001. Commissurally projecting inhibitory interneurons of the rat hippocampal dentate gyrus: a colocalization study of neuronal markers and the Retrograde tracer Fluoro-Gold. J. Comp. Neurol. 441, 324 –344.

Zeyda, T., Diehl, N., Paylor, R., Brennan, M.B., Hochgeschwender, U., 2001. Impairment in motor learning of somatostatin null mutant mice. Brain Res. 906, 107-114.

Zhang, W.H., Beaudet, A., Tannenbaum, G.S., 1999. Sexually dimorphic expression of sst1 and sst2 somatostatin receptor subtypes in the arcuate nucleus and anterior pituitary of adult rats. J. Neuroendocrinol. 11, 129-136.

Zheng, H., Bailey, A., Jiang, M.H., Honda, K., Chen, H.Y., Trumbauer, M.E., Van der Ploeg,

L.H., Schaeffer, J.M., Leng G., Smith, R.G., 1997. Somatostatin receptor subtype 2 knockout mice are refractory to growth hormone-negative feedback on arcuate neurons. Mol. Endocrinol. 11, 1709-1717.

Figure legends

Figure 1: Somatostatin interneurons innervate distinct subdomains of pyramidal cells in neocortex and hippocampus.

In neocortex as in hippocampus, each somatostatinergic interneuron type innervates two distinct domains of the dendritic tree of pyramidal cells which differ by (i) their relative distance to pyramidal cell soma, (ii) their proximity to different glutamatergic inputs (for example, Schäffer collaterals vs perforant path in CA1), (iii) the existence of close postsynaptic sst receptors on pyramidal dendrites (remote sst in the case of Martinotti/O-LM cells vs close sst in the case of Basket / O-Bi cells).

Abbreviations: O-LM cells: Oriens-Lacunosum Moleculare cells (hippocampus). O-Bi cells: Oriens-Bistratified cells

Figure 2: SRIF receptors in the murine brain

A: [125I]-Tyr⁰-DTrp⁸-SRIF₁₄ binding in different sst invalidated mice. B: SRIF receptors association in the brain. *Abbreviations*: n.s.: non specific. Adapted from Videau et al., 2003.

Figure 3: Agonist-induced internalization of sst2A receptors in layers IV-V of the neocortex.

Local injection of the sst2-selective agonist octreotide (OCT) induces a transition from a diffuse sst2A labeling (left panel, saline injection) to a somatodendritic one (right panel, octreotide injection), allowing the localization of sst2A receptors in pyramidal cells (scale bar : 200 µm).

Figure 4: sst2 in situ hybridization in E13 rat neural tube.

Representative pictures showing hybridization of frontal sections of embryonic day E13.5 rat embryo (Toluidine Blue counterstained in A, inset shows the cutting plane) with ³³P-labeled sst2 antisense (B) and sense (C) riboprobes.

Acknowledgments.

The authors wish to thank Drs. Annie Slama and Eric Maubert for experimental assistance, Pr. Graeme Bell for providing the msstr2 plasmid and Alice Cougnon for assistance with the rodent colony maintenance.

Origin	Target	Cell characteristics	References
Telencephalon			
Neocortex	Neocortex	GABA+/NPY+/NOS+	■Tomioka 2005
(layer II/III, VI)	(cortico-cortical projections)		
Hippocampus	Medial septum	GABA+ (40-80% of colocalization with CB in	Gulyas 2003, Bassant 2005
(CA1-CA3, SO	•	CA1), septal targets are GABA+, PV+ and sst2A+	,
& hilus of DG)		// I & /	
Hilus of DG	Contralateral DG	GABA+	■ Zappone 2001
Amygdala (lateral)	Preoptic hypothalamic area Amygdaloid nuclei	VGluT1+/NPY+/CCK+	■ Epelbaum 1994, Sosulina 2006
Amygdala (central)	BNST	GABA+	■ Epelbaum 1994, Saha
	Parabrachial nuclei NTS	November of the sector of the	2002, Sosulina 2006
	Dorsal motor nucleus	Neuronal targets are sst2A+.	
	Reticular nuclei		
BNST	Parabrachial nuclei		■ Epelbaum 1994
Brigh	NTS		- Eperodum 1991
	Dorsal motor nucleus		
Entepeduncular nucleus	Habenula		■ Epelbaum 1994
Globus pallidus	Striatum		■ Widmann 1987
Diencephalon			
Periventricular nucleus of the	Median eminence	38% are CART+	 Epelbaum 1994, Larsen
hypothalamus	Arcuate nucleus		2003.
	Olfactory tubercle		
	Lateral septum		
	Habenula		
	Locus cœruleus		
	Substantia nigra		
Ventral posteromedial nucleus of the thalamus	Sensory cortex		■ Mantyh 1984
Mesencephalon		A 7/1	
Pedunculopontine nucleus	Medial preoptic area		■ Giehl 1995
Pons Parabrachial nucleus	Thalamus		■ Mantyh 1984, Giehl 1995
Farabiaciiai nucieus	Medial preoptic area		Epelbaum 1994, Giehl
Locus cœruleus	Medial preoptic area		1995
Locus cœruieus	Wediai preoptic area		1993
Medulla oblongata	D (1.1.1		E II 1004 C' 11
NTS	Paraventricular nucleus		■ Epelbaum 1994, Giehl
	Medial preoptic area		1995.
	BNST		
	Parabrachial nuclei		
I stand noticely needless	Nucleus ambiguus		C:-1-1 1005
Lateral reticular nucleus Cuneiform nucleus	Medial preoptic area Medial preoptic area		• Giehl 1995
Cunellorm nucleus	Thalamus		Mantyh 1984, Giehl 1995Epelbaum 1994, Giehl
Raphe nuclei	Medial preoptic area		1995, Araneda 1999
Kapile lluciei	Periaqueductal gray		1993, Afaileda 1999
	Olfactory bulb		■ Epelbaum 1994
Ventrolateral medulla	NTS		Eperoaum 1994
v cha otatorar meduna	Spinal cord		
Spinal cord			
Dorsal root ganglia	Dorsal horn	Primary sensory neurons. Substance P+	 Malcangio 2003

Table 1: Long-projecting somatostatinergic neurons in the central nervous system (CNS).

Abbreviations: BNST, bed nucleus of the stria terminalis; CART, cocaine- and amphetamine-regulated transcript; CB, calbindin; CCK, cholecystokinin; DG, dentate gyrus; GABA, Gamma-aminobutyric acid; NOS, nitric oxyde synthase; NPY, neuropeptide Y; NTS, nucleus of the solitary tract; PV, parvalbumin; SO, stratum oriens; VGluT1, vesicular glutamate transporter 1.

Region	Cell types	Main localization	Cellular target	References
Neocortex	Martinotti cells	Layer II-III, V, VI	Terminal branches of the apical dendrites of neocortical pyramidal cells, in layer I	Halabisky 2006, Markram 2004, Wang 2004, Ma 2006
	Nest- / small- basket cells	Layer IV, V	Soma and proximal portion of pyramidal dendrites	Kawaguchi 1998, Markram 2004, Toledo-Rodriguez 2005, Ma 2006
Hippocampus	O-LM cells HIPP cells (Density is greater in the ventral part)	SO of CA1-CA3 Hilus of the DG	Terminal branches of apical dendrites of pyramidal cells (granule cells in DG) in SLM (outer part of the molecular layer in DG)	Katona 1999, Oliva 2000, Jinno 2006
	O-Bi cells	SO of CA1-CA3	Basal and intermediate portions of principal dendrites in SR and SO	Maccaferri 2000
Amygdala (lateral)	Local interneurons		Distal dendrites and spines of pyramidal cells	Sosulina 2006, Muller 2007
Neostriatum	Medium-size aspiny interneurons		GABAergic spiny projection neurons	Tepper 2004
Basal forebrain, Subst. Innom.	Local interneurons		Cell body and proximal dendrites of cholinergic neurons	Zaborzsky 2000, Momiyama 2006
Olfactory bulb	Periglomerular neurons	Glomerular layer	Apical dendrites of mitral cells	Gutierrez-Mecinas 2005

Table 2: Recently characterized somatostatinergic interneurons in the CNS. *Abbreviations*: DG, dentate gyrus; HIPP cells, hilar-perforant path associated cells; O-Bi cells, oriens-bistratified cells; O-LM cells, oriens-lacunosum moleculare cells; Subst. Innom. , Substantia Innominata ; SLM, stratum lacunosum moleculare; SO, stratum oriens; SR, stratum radiatum.

A	Wild-Type	sst1 KO	sst2 KO
	25	6	22
		6 3	
		6 3	0
	n.s.	sst3 KO	sst4 KO

Region	main SRIF receptors	
Olfactory bulb	sst2, sst3, sst4	
Anterior olfactory nucleus	sst2	
Neocortex	sst2, sst4	
Hippocampus :		
CA1	sst2, sst4	
CA3	sst2	
Dentate gyrus	sst2	
Amygdala	sst2	
Lateral hypothalamus	sst1, sst2	
Locus coeruleus	sst2	

