

Interaction between olfaction and food intake: metabolic state drives changes in the astroglial deployment within the olfactory bulb glomeruli in rats

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

► To cite this version:

Virginie Daumas-Meyer, Gaelle Champeil Potokar, Catherine Papillon, Patrice Dahirel, Marielle Levillain, et al.. Interaction between olfaction and food intake: metabolic state drives changes in the astroglial deployment within the olfactory bulb glomeruli in rats. 2. Journées thématiques de la Société des Neurosciences, May 2016, Tours, France. 2016. hal-01345504

HAL Id: hal-01345504

<https://hal.science/hal-01345504>

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: metabolic state drives changes in the astroglial deployment within the olfactory bulb glomeruli in rats

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

virginie.daumas-meyer@jouy.inra.fr

Context

Olfaction participates in the elaboration of the hedonic value of foods, food choice and the regulation of food intake. Reciprocally, the detection of food odors is influenced by metabolic state and thereby contributes 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, glutamatergic synapses between olfactory sensory neurons and mitral cells are regulated by periglomerular 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 brain (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 the olfactory responses.

Models

Fed rats and fasted rats (17h, 24h or 48h of food deprivation):

Objectives

To test the hypothesis that glomerular astrocytes are involved in the metabolic sensing of the olfactory system, we have compared the expansion of the astroglial processes (Immunohistochemical – Quantification of the GFAP area) within the glomeruli in:

- fed or fasted rats
- Fed and fasted rats injected with different anorexigenic and orexigenic peptides

Results

Fasting status of the rats

Astroglial deployment within the OB glomeruli

Quantification of GFAP labelling area/glomerulus :
4 sections/OB region/rat (≈ 200 glomeruli/region/rat)
 $n= 7$ rats/condition

Overnight (17h) food deprivation results in an increase in the astroglial deployment within glomeruli in all OB regions.

This increased deployment is also observed after 24h fasting in the medial and ventral OB regions but not after 48h fasting.

Fed rats and fasted rats (17h of food deprivation) with intra-peritoneal administration of:

i.p. administration of GHRELIN (40μg/kg) in fed rats

i.p. administration of PYY 3-36 (100μg/kg) in fasted rats (17h)

i.p. administration of LEPTIN (25μg/kg) in fasted rats (17h)

i.p. administration of GLUCOSE (2g/kg) in fasted rats (17h)

Conclusion

Our results show that the deployment of astroglial processes within the OB glomeruli varies according to the metabolic status of the rats and is influenced by peptides involved in food intake regulation, such as PYY 3-36, and/or by changes in glycemia. This morphological plasticity may participate in the adaptation of olfactory sensitivity to food intake, by regulating the first step of odor signal integration in the CNS.

Perspectives

We are now seeking for the functional consequences of this astrogli plasticity on the olfactory signal and the underlying mechanisms.

