

Interaction between olfaction and food intake: first evidence for a role of astroglial plasticity in the olfactory bulb

Virginie Daumas-Meyer, Gaelle Champeil Potokar, Anne Dufourcq, Marielle Levillain, Catherine Papillon, Patrice Congar, Isabelle Denis

▶ To cite this version:

Virginie Daumas-Meyer, Gaelle Champeil Potokar, Anne Dufourcq, Marielle Levillain, Catherine Papillon, et al.. Interaction between olfaction and food intake: first evidence for a role of astroglial plasticity in the olfactory bulb. Doc'J: Colloque des Jeunes Chercheurs de l'INRA de Jouy-en-Josas, Dec 2014, Jouy-en-Josas, France., 1 p, 2014. hal-01345499

HAL Id: hal-01345499

https://hal.science/hal-01345499

Submitted on 2 Jun 2020

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.

Interaction between olfaction and food intake: first evidence for a role of astroglial plasticity in the olfactory bulb

Virginie Daumas-Meyer, Gaëlle Champeil-Potokar, Anne Dufourcq, Marielle Levillain, Catherine Papillon, Patrice Congar, Isabelle Denis.

Context

Olfaction participates in the elaboration of the hedonic value of foods and plays an important role in food choice and the regulation of food intake. Reciprocally, the detection of food odors is influenced by the metabolic state (hunger/satiety), thereby contributing to the initiation and termination of eating behavior. Fasting increases olfactory performances, notably by increasing neuronal activation in the olfactory bulb (OB) (Prud'homme et al, 2009), the first integration site of olfactory signals towards the central nervous system. Within the OB glomeruli, the glutamatergic synapses between olfactory sensory neurons (OSN) and mitral cells are regulated by peri-glomerular neurons and astrocytes

Hypothesis

Astrocytes are now fully recognized as synaptic partners (Halassa & Haydon 2010) and are thought to generate some kind of "metaplasticity" in the central nervous (Min et al, 2012) as well as in the OB glomerular region (Roux et al, 2011).

The neuron-astrocyte cross-talk in the glomeruli, albeit poorly known, may be a central player in the metabolic regulation of olfactory responses.

- The existence of an astroglial plasticity within glutamatergic synapses in other brain structures involved in adaptative behaviour
- The presence of abundant astrocyte networks in the OB The presence of NPY-Y1 receptor on the astrocytes of the OB glomeruli

Objectives

To test the hypothesis that astrocytes of the OB glomeruli are involved in the metabolic sensing of the olfactory system, we have compared the expansion of the astroglial processes within the glomeruli in fed or fasted rats.

Methods

Fasting states

olfactory food seeking behavior, body weight loss, glycemia and leptinemia

Immunohistochemical - quantification of the GFAP area

Quantification of the expression of the Y1 receptor of NPY

Western Blotting

Results

Expression of the NPY-Y1 receptor

on the astrocytes, in the OB.

Astroglial deployment within the OB glomeruli Fed 24h of fasting 48h of fasting p<0.01 Section 1 Section 2

Fasting reduced the GFAP labelling area within the dorsal glomeruli

Conclusions

Our results strongly suggested that the deployment of astroglial processes within the OB glomeruli varies according to the metabolic status of the rats. This morphological plasticity may be influenced by peptides involved in food intake regulation such as NPY, and may participate to the adaptation of olfactory sensitivity to food intake.

Perspectives

We aim to explore the underlying mechanisms by evaluating the impact of the hormones involved in food intake regulation on the neurone-astrocyte cross-talk in the glomeruli.

