

HAL
open science

Regulation of raphe serotonin neurons by serotonin 1A and 2B receptors

Arnauld Belmer, Luc Maroteaux

► **To cite this version:**

Arnauld Belmer, Luc Maroteaux. Regulation of raphe serotonin neurons by serotonin 1A and 2B receptors. *Neuropsychopharmacology*, 2019, 44 (1), pp.218-219. 10.1038/s41386-018-0214-6. hal-01890660

HAL Id: hal-01890660

<https://hal.science/hal-01890660>

Submitted on 8 Oct 2018

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.

Regulation of raphe serotonin neurons by serotonin 1A and 2B receptors

Arnauld Belmer* and Luc Maroteaux

Several lines of evidence implicate serotonin (5-hydroxytryptamine, 5-HT) in the etiology of mood disorders including major depressive disorders. Serotonergic neurons have long been recognized as key contributors to the regulation of mood and anxiety as the main target of serotonin selective reuptake inhibitor (SSRI) antidepressants. The therapeutic effects of SSRIs are initially triggered by blockade of the serotonin transporter SERT increasing local extracellular serotonin. Serotonin neurotransmission is tightly regulated by autoreceptors (serotonin receptors expressed by serotonin neurons) known to act through negative feedback inhibition at the cell bodies (5-HT_{1A} receptors) of the raphe nuclei or at the axon terminals (5-HT_{1B} receptors). Beneficial SSRI effects rely on long-term adaptations that are, at least partially, ascribed to a selective desensitization of somatodendritic 5-HT_{1A} autoreceptors (Richardson-Jones *et al*, 2010).

A positive regulation of serotonergic neurons by 5-HT_{2B} receptors has been detected in mice. Local agonist-stimulation of 5-HT_{2B} receptors in dorsal raphe nuclei increased extracellular serotonin suggesting a functional role of this receptor within serotonergic neurons (Doly *et al*, 2008). Expression of 5-HT_{2B} receptors has been detected in subset of serotonergic neurons albeit at low levels (Diaz *et al*, 2012). Both acute and long-term behavioral and neurogenic effects of SSRIs are abolished in mice knockout for 5-HT_{2B} receptor gene, (*Htr2b*^{-/-}) or after exposure to selective 5-HT_{2B}-receptor antagonists. Conversely, chronic stimulation of 5-HT_{2B} receptors by selective agonists mimicked chronic SSRI actions on behavior and hippocampal neurogenesis, which were abolished in *Htr2b*^{-/-} mice (Diaz *et al*, 2012). Comparable lack of SSRI effects was recently reported in mice knockout for 5-HT_{2B} receptors only in serotonergic neurons (*Htr2b*^{5-HTKO} mice), in which dorsal raphe serotonin neurons displayed a reduced firing frequency, and a stronger hypothermic effect following 5-HT_{1A}-autoreceptor stimulation (Belmer *et al*, 2018). Cell autonomous effects were confirmed by the increased excitability of serotonergic neurons observed upon raphe-selective 5-HT_{2B}-receptor overexpression. Correlative findings have been described in Humans, in which expression of 5-HT_{2B} receptors can be found in brain stem and a loss-of-function polymorphism of 5-HT_{2B} receptors has been associated with serotonin-dependent phenotypes including increased impulsivity and suicidality (Bevilacqua *et al*, 2010).

Serotonin released within raphe nuclei is known to induce feedback inhibition of serotonergic neuron firing activity by stimulating dendritic 5-HT_{1A} negative autoreceptors. Unlike soma and terminals, the dendritic serotonin release is independent of action potentials, relies on L-type Ca²⁺ channels, can be induced by NMDA, and displays distinct sensitivity to the SSRI antidepressants (Colgan *et al*, 2012). Dendritic serotonin release, and hence 5-HT_{1A} receptor-mediated autoinhibition, is thus engaged by excitatory glutamatergic inputs to the dorsal raphe, via locally triggered calcium influx, rather than by neuronal firing. The unique control of dendritic serotonin release has important implications for the antidepressant action of SSRIs. The lack of 5-HT_{2B} receptor in serotonergic neurons is associated with a higher 5-HT_{1A}-autoreceptor reactivity and thus a lower activity of these neurons (Belmer *et al*, 2018). The excess of inhibitory control exerted by 5-HT_{1A} receptors in *Htr2b*^{5-HTKO} mice may thus explain the lack of response to chronic SSRI in these mice.

The serotonergic tone of raphe neurons and thus the SSRI therapeutic effects

likely results from the opposite control exerted by 5-HT_{1A} and 5-HT_{2B} receptors via a mechanism that remains to be described.

Affiliations:

INSERM U 839, Paris, 75005, France; UMR-S839 Sorbonne Université, Paris, 75005, France; Institut du Fer à Moulin, Paris, 75005, France.

*Present address: Translational Research Institute, Queensland University of Technology, Brisbane, QLD 4059, Australia

Correspondence should be addressed to: Luc Maroteaux INSERM UMR-S839, 17 rue du Fer a Moulin Paris, 75005, France; E-mail : luc.maroteaux@upmc.fr

Funding and Disclosure

This work has been supported by funds from the *Centre National de la Recherche Scientifique*, the *Institut National de la Santé et de la Recherche Médicale*, the *Sorbonne Universités*, and by grants from the *Fondation pour la Recherche sur le Cerveau*, the *Fondation de France*, the *Région Ile-de-France*, the *Fondation pour la Recherche Médicale* "Equipe FRM DEQ2014039529", the French Ministry of Research (*Agence Nationale pour la Recherche ANR-17-CE16-0008* and the *Investissements d'Avenir programme ANR-11-IDEX-0004-02*) and the *DIM Cerveau et Pensée région Ile-de-France* (PME2012). LM's team is part of the *École des Neurosciences de Paris Ile-de-France* network and of the Bio-Psy Labex and as such this work was supported by French state funds managed by the ANR within the *Investissements d'Avenir programme* under reference ANR-11-IDEX-0004-02.

The authors declare no competing financial interests. Both authors have approved the final article.

References

Belmer A, Quentin E, Diaz SL, Guiard BP, Fernandez SP, Doly S, *et al* (2018). Positive regulation of raphe serotonin neurons by serotonin 2B receptors. *Neuropsychopharmacology* **43**: 1623–1632.

Bevilacqua L, Doly S, Kaprio J, Yuan Q, Tikkanen R, Paunio T, *et al* (2010). A population-specific HTR2B stop codon predisposes to severe impulsivity. *Nature* **468**(8): 1061-1066.

Colgan LA, Cavolo SL, Commons KG, Levitan ES (2012). Action potential-independent and pharmacologically unique vesicular serotonin release from dendrites. *J Neurosci* **32**(45): 15737-15746.

Diaz SL, Doly S, Narboux-Nême N, Fernandez S, Mazot P, Banas S, *et al* (2012). 5-HT_{2B} receptors are required for serotonin-selective antidepressant actions. *Mol Psychiatry* **17**: 154-163.

Doly S, Valjent E, Setola V, Callebert J, Herve D, Launay JM, *et al* (2008). Serotonin 5-HT_{2B} receptors are required for 3,4-methylenedioxymethamphetamine-induced hyperlocomotion and 5-HT release in vivo and in vitro. *J Neurosci* **28**(11): 2933-2940.

Richardson-Jones JW, Craige CP, Guiard BP, Stephen A, Metzger KL, Kung HF, *et al* (2010). 5-HT_{1A} autoreceptor levels determine vulnerability to stress and response to antidepressants. *Neuron* **65**(1): 40-52.