

HAL
open science

Biologically realistic mean-field models of conductance-based networks of spiking neurons with adaptation

Matteo Di Volo, Alberto Romagnoni, Cristiano Capone, Alain Destexhe

► **To cite this version:**

Matteo Di Volo, Alberto Romagnoni, Cristiano Capone, Alain Destexhe. Biologically realistic mean-field models of conductance-based networks of spiking neurons with adaptation. *Neural Computation*, 2019, 31 (4), pp.653-680. 10.1162/neco_a_01173 . hal-02363362

HAL Id: hal-02363362

<https://hal.science/hal-02363362>

Submitted on 14 Nov 2019

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.

Biologically realistic mean-field models of conductance-based networks of spiking neurons with adaptation

Matteo di Volo¹, Alberto Romagnoni^{2,3}, Cristiano Capone^{4,5} & Alain Destexhe^{1,4}

¹Unité de Neurosciences, Information et Complexité (UNIC), CNRS FRE 3693, 1 avenue de la Terrasse, 91198 Gif sur Yvette, France

²Centre de recherche sur l'inflammation UMR 1149, Inserm - Université Paris Diderot

³Data Team, Département d'informatique de l'ENS, École normale supérieure, CNRS, PSL Research University, 75005, Paris, France

⁴European Institute for Theoretical Neuroscience, Paris, France

⁵INFN Sezione di Roma, Rome, Italy

Neural Computation **31**: 653-680, 2019.

Abstract

Accurate population models are needed to build very large scale neural models, but their derivation is difficult for realistic networks of neurons, in particular when nonlinear properties are involved such as conductance-based interactions and spike-frequency adaptation. Here, we consider such models based on networks of Adaptive Exponential Integrate and Fire excitatory and inhibitory neurons. Using a Master Equation formalism, we derive a mean-field model of such networks and compare it to the full network dynamics. The mean-field model is capable to correctly predict the average spontaneous activity levels in asynchronous irregular regimes similar to in vivo activity. It also captures the transient temporal response of the network to complex external inputs. Finally, the mean-field model is also able to quantitatively describe regimes where high and low activity states alternate (UP-DOWN state dynamics), leading to slow oscillations. We conclude that such mean-field models are "biologically realistic" in the sense that they can capture both spontaneous and evoked activity, and they naturally appear as candidates to build very large scale models involving multiple brain areas.

1 Introduction

Large-scale models of the brain can be built at cellular resolution (Markram et al., 2015), but this approach requires huge computational resources. Another approach is to build models where the smallest unit is not a neuron, but it is a population of neurons, which corresponds to the resolution in imaging studies. Several examples of such a mesoscopic approach have been proposed (reviewed in (Sanz Leon et al., 2013; Deco et al., 2015; Breakspear, 2017; Bassett et al., 2018)). However, such models use representations of neural populations which are mostly phenomenological and often use linear models, and are thus non-realistic because they miss essential non-linear effects, such as conductance-based interactions, or adaptation dynamics.

In the present paper, we would like to propose a first step towards a "biologically realistic" mesoscopic model of neural populations by explicitly including non-linear effects. We use a mean-field approach based on a Master Equation formalism describing the dynamics of spiking neurons (El Boustani and Destexhe, 2009), which we modify so that it can account for both conductance-based interactions and spike-frequency adaptation, yielding a population model which we compare to the cellular-level model.

To be biologically realistic, we focus on several essential features. First, cerebral cortex has a high level of spontaneous activity in the adult mammalian brain. The dynamical regimes observed experimentally in cerebral cortex range from asynchronous states, typically in wakefulness, to regimes displaying slow oscillations consisting of alternating high and low activity states (UP and DOWN states), typically in slow-wave sleep (Dehghani et al., 2016; Renart et al., 2010; Sanchez-Vives and McCormick, 2000; Jercog et al., 2017; Sanchez-Vives and Mattia, 2014; Capone et al., 2017). These states have a common ground of an irregular spiking activity of single neurons (Steriade et al., 2001), while their interaction is known to be mediated by conductance-based synapses (Destexhe et al., 2003). The role of irregularity in neurons activity has been proposed to be important for neurons responsiveness and learning (Denève and Machens, 2016). Because of this feature, the typical asynchronous state observed during awake animals recording is usually named as asynchronous irregular (AI).

A second essential feature is the presence of conductances, and their associated non-linearity. Conductances have been observed to play a key role in network responses to external input, as different states of the system can lead to different outputs to the same specific stimuli (Zerlaut and Destexhe, 2017). Accordingly, these features should be taken into account in a realistic model of cortical populations. At the cellular level, several spiking network models were proposed, including conductance-based interactions (for example see (Vogels and Abbott, 2005; Destexhe, 2009)). Such models typically use the classic integrate-and-fire (IF) model, and they can reproduce different dynamical

states, such as AI states and UP/DOWN states.

A third important feature is the presence of spike-frequency adaptation. This form of adaptation is present in virtually all excitatory neurons in cerebral cortex, which typically display slowly adapting spike frequency responses, a pattern which was called "regular spiking" (RS), in contrast to inhibitory neurons which often fire at higher frequencies with no adaptation, which was called "fast spiking" (FS) neurons (Connors and Gutnick, 1990). Such patterns can be modeled using Hodgkin-Huxley models (Pospischil et al., 2008), or by IF models augmented with the mechanisms allowing spike-frequency adaptation. One of the simplest of such models are two-dimensional IF models including an adaptation variable (Izhikevich, 2003) or the Adaptive Exponential (AdEx) IF model (Brette and Gerstner, 2005). The AdEx model is able to simulate the main cell types in the thalamo-cortical system, such as RS and FS neurons, as well as various types of bursting neurons such as those found in the thalamus (Destexhe, 2009). Several derivations of mean-field models of networks of spiking neurons have been proposed, mostly using current-based (CUBA) interactions (for example, see (Renart et al., 2003)). In this context using the IF model, it is possible to approximate the neuron transfer function (TF) (i.e. the output firing rate of a single neuron in function of its inputs). Phenomenological approaches, based on the assumption of a linear transfer function, have been used (Shriki et al., 2003) in order to reproduce the rate response of the network. More recently, mean-field models were successful to reproduce network dynamics (Augustin et al., 2017; Schwalger et al., 2017; Montbrió et al., 2015), but such models cannot account for the presence of non-linearities such as conductances or spike-frequency adaptation. Note that we here refer to voltage-dependent conductances in neurons synaptic interaction and not in spike-frequency adaptation that we model as a linear current flowing in excitatory cells.

On a theoretical ground various efforts have been done in order to derive differential equations for mean quantities by assuming Markovian dynamics (Ohira and Cowan, 1993; Ginzburg and Sompolinsky, 1994; El Boustani and Destexhe, 2009; Buice et al., 2010; Dahmen et al., 2016). The application of such a theory to binary neurons led to the derivation of dynamical equations for population rates (Ohira and Cowan, 1993; Ginzburg and Sompolinsky, 1994). Moreover, under more general assumption it was possible to extend this theory to spiking neurons, obtaining differential equations for neurons average activity and for higher order moments, e.g. neurons covariances (El Boustani and Destexhe, 2009; Buice et al., 2010). In particular, in this paper we follow the formalism based on the Master Equation approach that was proposed in (El Boustani and Destexhe, 2009). These formalisms, however, require that the neuronal TF is known analytically, which is not the case for non-linear neurons with voltage-dependent synapses. A significant advance in this direction has been recently realized by propos-

ing a semi-analytical approach (Zerlaut et al., 2016, 2018) for the calculation of the TF of AdEx neurons, which could be potentially applicable to any neuron model and, more interestingly, to biological neurons. This approach permits to build a mean-field model of AdEx networks (Zerlaut et al., 2018). This model can predict network responses to some extent, but cannot account for the effects due to adaptation, which is manifested in the time course of the network response, or the response to oscillatory inputs which is poorly captured.

As these features are essential to obtain a realistic population model, we propose here a mean-field model that include these effects. We restart from first principles, and include adaptation in the Master Equation approach, leading to a mean-field model of spiking networks including adaptation. We then compare this new formalism to a network model of RS-FS AdEx neurons, and in particular focusing on the network transient response to complex stimuli and the emergence of slow oscillations.

2 Model and mean field derivation

We describe in this section the spiking network model and the derivation of the corresponding mean-field equations.

2.1 Spiking network models

We consider a population of $N = 10^4$ neurons connected over a random directed network where the probability of connection between two neurons is $p = 5\%$. We consider excitatory and inhibitory neurons, with the 20% inhibitory neurons. The dynamics of each of the two types of neurons is based on the adaptive integrate and fire model described by the following equations (Brette and Gerstner, 2005):

$$c_m \frac{dv_k}{dt} = g_L(E_L - v_k) + \Delta e^{\frac{v_k - v_{thr}}{\Delta}} - w_k + I_{syn} \quad (1)$$

$$\frac{dw_k}{dt} = -\frac{w_k}{\tau_w} + b \sum_{t_{sp}(k)} \delta(t - t_{sp}(k)) + a(v_k - E_L), \quad (2)$$

where $c_m = 200\text{pF}$ is the membrane capacity, v_k is the voltage of neuron k and, whenever $v_k > v_{thr} = -50\text{mV}$ at time $t_{sp}(k)$, v_k is reset to the resting voltage $v_{rest} = -65\text{mV}$ and fixed to that value for a refractory time $T_{refr} = 5\text{ms}$. The leak term g_L has a fixed conductance of $g_L = 10\text{nS}$ and the leakage reversal E_L is varied in our simulations but is typically -65mV . The exponential term has a different strength for RS and FS cells, i.e. $\Delta = 2\text{mV}$ ($\Delta = 0.5\text{mV}$) for excitatory (inhibitory) cells. Inhibitory neurons are modeled according to physiological insights as fast spiking FS

neurons with no adaptation ($a = b = 0$ for all inhibitory neurons) while excitatory regular spiking RS neurons have a lower level of excitability due to the presence of adaptation (while b varies in our simulations we fix $a = 4\text{nS}$ and $\tau_w = 500\text{ms}$ if not stated otherwise). The synaptic current I_{syn} received by neuron i is the result of the spiking activity of all pre-synaptic neurons $j \in \text{pre}(i)$ of neuron i . This current can be decomposed in the result received from excitatory E and inhibitory I pre-synaptic spikes $I_{syn} = (E_e - v_k)G_{syn}^e + (E_i - v_k)G_{syn}^i$, where $E_e = 0\text{mV}$ ($E_i = -80\text{mV}$) is the excitatory (inhibitory) reversal potential. Notice that we consider voltage dependent conductances. Finally, we model G_{syn}^e as an decaying exponential function that takes kicks of amount Q_E at each pre-synaptic spike, i.e.:

$$G_{syn}^e(t) = Q_e \sum_{exc.pre} \Theta(t - t_{sp}^e(k)) e^{-\frac{t - t_{sp}^e(k)}{\tau_e}}, \quad (3)$$

where Θ is the heaviside function, $\tau_e = \tau_i = 5\text{ms}$ is the decay time scale of excitatory and inhibitory synapses and $Q_e = 1\text{nS}$ ($Q_i = 5\text{nS}$) the excitatory (inhibitory) quantal conductance. We will have the same equation with $e \rightarrow i$ for inhibitory neurons.

2.2 Mean-field equations

For the theoretical analysis of asynchronous dynamics in sparsely connected random networks we make the hypothesis that the system is memoryless over a certain time scale T , or, in other words, to consider a Markovian dynamics for the network, like done in (Ohira and Cowan, 1993; Ginzburg and Sompolinsky, 1994; El Boustani and Destexhe, 2009; Buice et al., 2010). In this framework, based on a master equation formalism, mean field differential equations for the population average firing rate ν_e (ν_i) of the excitatory (inhibitory) populations in the network are derived, with a time resolution T .

The choice of the time scale T is delicate when we deal with non-stationary dynamics (Ostojic and Brunel, 2011). If not stated differently, we make the natural choice $T = \tau_m = 20\text{ms}$ (we will discuss this choice in Sec.3.2).

In this paper we follow the formalism described in (El Boustani and Destexhe, 2009) and we extend it by including the effects of adaptation. The same formalism indeed easily allows this kind of extension, as far as the time scale that drives the dynamics of the adaptation variable $w(t)$ is slow with respect to the time scale of the mean-field formalism T . It is possible to show that when a generic slow variable W (with time constant much longer than the mean-field time-scale T) is added to the system, one can close the equations for the population activities following (El Boustani and Destexhe, 2009) by considering W as stationary at every step of the Markovian process T (see Appendix). We will report in Sec.3.2 how the mean field prediction shows a

quantitative discrepancy with network simulations when the time scale of adaptation becomes comparable with the time scale T .

When applied to the simpler case discussed in this paper of one excitatory and one inhibitory population, with population activities $\mu = \{e, i\}$, the differential equations read:

$$T\partial_t\nu_\mu = (F_\mu - \nu_\mu) + \frac{1}{2}\partial_\lambda\partial_\eta F_\mu c_{\lambda\eta} \quad (4)$$

$$T\partial_t c_{\mu\nu} = \delta_{\mu\nu} A_{\mu\mu}^{-1} + (F_\mu - \nu_\mu)(F_\nu - \nu_\nu) + \partial_\lambda F_\mu c_{\nu\lambda} + \partial_\lambda F_\nu c_{\mu\lambda} - 2c_{\mu\nu} \quad (5)$$

$$\partial_t W = -\frac{W}{\tau_w} + b\nu_e + a(\mu_V(\nu_e, \nu_I, W) - E_L). \quad (6)$$

where $F_{\mu=\{e,i\}} = F_{\mu=\{e,i\}}(\nu_e, \nu_i, W)$ is the transfer function of a neuron of type μ , i.e. its output firing rate when receiving excitatory and inhibitory inputs with rates ν_e and ν_i and with a level of adaptation W and $\partial_\lambda = \frac{\partial}{\partial\nu_\lambda}$. Accordingly here the transfer function is now a function not only of the firing rate ν_e and ν_i , but also of the adaptation W . In absence of adaptation (i.e. $F_\mu = F_\mu(\nu_e, \nu_i)$) Eq.s (4–5) are the same of those already obtained in (Ohira and Cowan, 1993; Ginzburg and Sompolinsky, 1994; El Boustani and Destexhe, 2009; Buice et al., 2010). In particular, first order equations (i.e. not considering the dynamics of $c_{\mu\nu}$) have been obtained in (Ohira and Cowan, 1993) (see Eq. (26)) and in (Ginzburg and Sompolinsky, 1994) (see. Appendix B) while second order equations (4–5) are the same of those reported in (El Boustani and Destexhe, 2009) (see Eq.s (3.16)) and in (Buice et al., 2010) (see second order truncation Eq.(27–28)). The calculation of the adaptation–dependent transfer function and the average population voltage $\mu_V(\nu_e, \nu_I, W)$ is described in the following sections.

2.3 Neurons transfer function

We perform a semi-analytical derivation of the transfer function TF of RS and FS neurons following (Zerlaut et al., 2016). Here we take explicitly into account the effect of adaptation for the transfer function calculation as the firing rate of a single neuron depends on the input firing rate but also on the adaptation current w affecting its voltage dynamics. The method is based on the hypothesis that the output firing rate of a neuron can be written as a function of the statistics of its sub-threshold voltage dynamics, i.e. the average sub-threshold voltage μ_V , its standard deviation σ_V and its time correlation decay time τ_V .

We report first how to evaluate $(\mu_V, \sigma_V, \tau_V)$ as a function of the input firing rates (ν_E, ν_I) and the adaptation intensity w .

2.1 From input rates to sub-threshold voltage moments

Following (Kuhn2004), the mean membrane potential is obtained by taking the stationary solution to static conductances given by the mean synaptic bombardment with firing rates (ν_E, ν_I) . We can calculate the average $\mu_{Ge, Gi}$ and standard deviation $\sigma_{Ge, Gi}$ of such bombardment for both excitatory and inhibitory process (described by Eq. (3)) in the case spikes follow a Poissonian statistics (as it follows from the assumption of an asynchronous irregular dynamics):

$$\begin{aligned}
 \mu_{Ge}(\nu_e, \nu_i) &= \nu_e K_e \tau_e Q_e \\
 \sigma_{Ge}(\nu_e, \nu_i) &= \sqrt{\frac{\nu_e K_e \tau_e}{2}} Q_e \\
 \mu_{Gi}(\nu_e, \nu_i) &= \nu_i K_i \tau_i Q_i \\
 \sigma_{Gi}(\nu_e, \nu_i) &= \sqrt{\frac{\nu_i K_i \tau_i}{2}} Q_i,
 \end{aligned} \tag{7}$$

where $K_\mu = pN_\mu$. The mean conductances will control the input conductance of the neuron μ_G and therefore its effective membrane time constant τ_m^{eff} :

$$\begin{aligned}
 \mu_G(\nu_e, \nu_i) &= \mu_{Ge} + \mu_{Gi} + g_L \\
 \tau_m^{\text{eff}}(\nu_e, \nu_i) &= \frac{C_m}{\mu_G}
 \end{aligned} \tag{8}$$

For a specific value w of the adaptation current (whose dynamics we remember to be much slower than voltage fluctuations) we obtain the following formula for the average voltage (neglecting the exponential term in Eq.(1)):

$$\mu_V(\nu_e, \nu_I, w) = \frac{\mu_{Ge} E_e + \mu_{Gi} E_i + g_L E_L - w}{\mu_G}. \tag{9}$$

The calculation of σ_V and of τ_V is identical to (Zerlaut et al., 2018) as we make the hypothesis that adaptation is a slow process whose fluctuations are negligible with respect to synaptic ones. Therefore we just report the final formula:

$$\sigma_V(\nu_e, \nu_i) = \sqrt{\sum_s K_s \nu_s \frac{(U_s \cdot \tau_s)^2}{2(\tau_m^{\text{eff}} + \tau_s)}} \tag{10}$$

$$\tau_V(\nu_e, \nu_i) = \left(\frac{\sum_s (K_s \nu_s (U_s \cdot \tau_s)^2)}{\sum_s (K_s \nu_s (U_s \cdot \tau_s)^2 / (\tau_m^{\text{eff}} + \tau_s))} \right), \tag{11}$$

where $s = \{e, i\}$ and we defined $U_s = \frac{Q_s}{\mu_G} (E_s - \mu_V)$.

Table 1: **Fit parameters (expressed in mV)**

Cell type	P_0	P_{μ_V}	P_{σ_V}	$P_{\tau_V^N}$	$P_{\mu_V^2}$	$P_{\sigma_V^2}$	$P_{(\tau_V^N)^2}$	$P_{\mu_V\sigma_V}$	$P_{\mu_V\tau_V^N}$	$P_{\sigma_V\tau_V^N}$
RS-cell	-49.8	5.06	-25	1.4	-0.41	10.5	-36	7.4	1.2	-40.7
FS-cell	-51.4	4.0	-8.3	0.2	-0.5	1.4	-14.6	4.5	2.8	-15.3

2.2 From sub-threshold voltage moments to the output firing rate

Once calculated $(\mu_V, \sigma_V, \tau_V)$ as a function of (ν_E, ν_I, w) we evaluate the output firing rate of a neuron according to the following formula:

$$\nu_{out} = \frac{1}{2\tau_V} \cdot \text{Erfc} \left(\frac{V_{thre}^{eff} - \mu_V}{\sqrt{2}\sigma_V} \right) \quad (12)$$

It has been shown, both theoretically and experimentally (Zerlaut et al., 2016), that the voltage effective threshold V_{thre}^{eff} can be expressed as a function of $(\mu_V, \sigma_V, \tau_V)$. In particular, the phenomenological threshold was taken as a second order polynomial in the following way:

$$V_{thre}^{eff}(\mu_V, \sigma_V, \tau_V^N) = P_0 + \sum_{x \in \{\mu_V, \sigma_V, \tau_V^N\}} P_x \cdot \left(\frac{x - x^0}{\delta x^0} \right) + \sum_{x, y \in \{\mu_V, \sigma_V, \tau_V^N\}^2} P_{xy} \cdot \left(\frac{x - x^0}{\delta x^0} \right) \left(\frac{y - y^0}{\delta y^0} \right), \quad (13)$$

where we introduced the adimensional quantity $\tau_V^N = \tau_V G_l / C_m$. We evaluated $\{P\}$ through a fit according to simulations on single neurons activity setting first $\mu_V^0 = -60\text{mV}$, $\sigma_V^0 = 0.004\text{mV}$, $(\tau_V^N)^0 = 0.5$, $\delta\mu_V^0 = 0.001\text{mV}$, $\delta\sigma_V^0 = 0.006\text{mV}$ and $\delta(\tau_V^N)^0 = 1$.

In general, the values of $\{P\}$ do not depend on the parameters of single neuron dynamics (leakage, adaptation etc..) but we found a small dependence on the values of the neurons coupling parameters and on the parameters of the exponential term in single neuron dynamics that has been neglected in the derivation of membrane voltage moments. We perform the fit and calculate $\{P\}$ in a case without adaptation for the sake of simplicity. We will use always these values of $\{P\}$ for all the analyses performed in the paper (see table 1).

The strong point of this analysis is that, once the fit is performed for a neuron with $b = 0$ and other fixed parameters, like the leakage currents, the same transfer function works also far from this fitting point because the effect of b , E_L and the other parameters is included in the theoretical evaluation of $(\mu_V, \sigma_V, \tau_V)$ whose values define the neuron output firing rate. In principle, the fit could be performed for any values of the parameters.

Figure 1: **Transfer function evaluation** Top: RS (green) and FS (red) neuron stationary firing rate in function of the input excitatory firing rate ν_E for $\nu_I = 8Hz$. Dots are direct simulation and continuous line prediction based on the semi-analytical transfer function. Black dashed line is the prediction obtained neglecting adaptation in the evaluation of neuron depolarization μ_V (see lower panel). Down: RS-cell average depolarization: dots direct simulation, line prediction based on Eq. (14) and dashed line prediction neglecting adaptation. Observe the necessity of a good evaluation of μ_V to predict correctly neuron firing rate (upper panel).

In Fig. 1 we show the result of the procedure here adopted for the evaluation of the transfer function. We consider RS-cells with a relatively high adaptation ($a = 4$, $b = 20$). We observe that this method is able to capture both neurons firing rate (upper panel) and their average voltage (lower panel). Moreover, we notice that not considering adaptation in the calculation of μ_V overestimates RS-cells voltage and would lead to a dramatic discordance for neuron firing rate (see black dashed line). In the methodology we use here we estimate the average voltage calculating adaptation in its stationary state, yielding the following result:

$$\mu_V = \frac{\mu_{G_e} E_e + \mu_{G_i} E_i + g_L E_L - \nu_{out} \tau_w b + a E_L}{\mu_G + a}, \quad (14)$$

where ν_{out} is the predicted firing rate of the neuron according to the transfer function.

3 Results

Equipped with the formalism described in the previous section, we analyzed the dynamics produced by the mean-field model and compared them to the simulated neural network dynamics. We performed this analysis focusing on the response to various time-dependent input stimuli and the transition to oscillatory regimes by exploring different directions in the parameters space (adaptation strength, neurons excitability etc..).

3.1 Network spontaneous activity and mean-field prediction

We started by considering a region in the parameters space in which an excitatory external drive $\nu_{drive} > 0$ is necessary in order to have spiking activity in the network. This corresponds, as we will see later, to choose low excitability level (low leakage reversal) for RS cells, i.e. $E_L^E = E_L^I = -65\text{mV}$. We chose $\nu_{ext} = 2.5\text{Hz}$, which guarantees an asynchronous irregular (AI) network dynamics with physiological values of conductances and neuron firing rates. As a first step we investigated the effect of adaptation on the spontaneous activity of the network, verifying the prediction capability of the mean-field model, focusing on the role of the adaptation strength b . We report in Fig. 2 the result of a network simulation, recording the average firing rate ν_e and ν_i of excitatory and inhibitory neurons (Fig. 2A) as well as the average voltage (averages are intended over time and over all neurons of the same type) μ_V (Fig. 2B). By increasing adaptation strength b we observe, as expected, a decrease in both excitatory and inhibitory firing rates (panel A, respectively green and red dots), accompanied by a decrease in μ_V (panel B).

These quantities can be calculated from the mean-field model with adaptation described in Sec. 2. The average voltage μ_V is obtained from Eq. (14). In the same figure, we compare the simulation results with those of the mean-field model for the firing rates of the population (green and red solid lines in Fig. 2A for excitatory and inhibitory populations) and for the membrane potential (green solid line in Fig. 2B). In the insets we report the comparison between the distribution of values in simulations and the theoretical results in the mean-field, for the specific parameter value $b = 60\text{pA}$. We observe that the mean-field is able to capture the spontaneous activity of the network and its fluctuations. It is worth notice that the spontaneous activity of the network could have been captured also with a ‘naive’ version of this mean-field model considering only stationary values of adaptation and not its time dynamics (for the sake of simplicity we refer to this version of the mean-field model as ”stationary” or ”non-adaptive”).

Figure 2: **Spontaneous activity.** **Panel A:** average firing rate from spiking network simulation. Solid lines are the means predicted by the mean-field model. In the right inset we report the firing rate distribution sampled from the spiking simulation (histogram) and the theoretically predicted Gaussian distribution (shading), for $b = 60$ pA. Green and red are consistently referred to excitatory and inhibitory neurons. **Panel B** (Dots) average membrane potential from spiking simulation and (line) theoretical prediction. Inset, membrane potential distribution sampled from spiking simulation (histogram) and theoretically predicted distribution (shading), for the excitatory neurons for $b = 60$ pA.

3.2 Response to external stimuli

Even if the spontaneous activity of the populations firing rate in the network could be sufficiently well predicted also by using a "stationary" mean-field, in this section we will show how adaptation dynamics needs to be taken into account when the stationarity condition is not satisfied¹. In particular we studied the response of the network to time-dependent external stimuli. We report in Fig. 3 (A1-A3) three different examples of external stimuli:

- In Fig. 3-A1 we add an extra stimulus ν_{ext} with exponential rise and decay, to the external drive (see dashed line in lower inset). If the rise and decay time scales are smaller than the time scale of the adaptation dynamics (as it is usually the case, since adaptation is a slow variable – $\tau_w = 500$ ms in our case) only a mean-field model taking the dynamics of adaptation W into account can predict the network response in a correct way. By looking at the comparison between a mean-field

¹Notice that in the case of time-dependent external stimuli, the value of adaptation in the "stationary" mean-field is not constant. Nonetheless, it is "stationary" in the sense that at time t we assigned to it the value the adaptation would have in a stationary state with firing rate for the system as at time t .

Figure 3: **Response to external stimuli.** A1-3 Population activity of the excitatory sub-populations in presence of different time-varying external stimuli. Superimposed is the mean and standard deviation over time predicted by the Markovian formalism. (bottom) Time-course of the external stimulus. (blue dashed) The theoretical prediction when the adaptation variable W is fixed to its stationary value $\bar{W} = \tau_w * b * \nu_E$. In these simulations we set $a = 0$.

model with or without adaptation (green vs. dashed blue line) we observe that the extended version of the mean-field correctly captures the first peak of response, as well as an hyper-polarization at the stimulus offset due to the accumulation of adaptation.

- In Fig. 3-A2 we consider an input yielding an inhibition by temporarily turning off the initially constant external drive ν_{drive} . We observe a rebound response captured very well in its time course by the mean-field model. The effect of adaptation is therefore very strong also by looking at the network response after inhibition.
- In Fig. 3-A3 we show the response to an oscillatory input of a fixed frequency f_{inp} . It is evident how the effect of adaptation allows the mean-field to catch the time-dependent amplitude of the response, while it is always constant and underestimated in the naive case of "stationary" mean-field. Adaptation dynamics is then responsible for network increased response to an oscillating external input ν_{ext} .

In the upper panel of Fig. 4 we study more extensively the response of the network to oscillating external inputs, as a function of f_{inp} . In particular, we show that the amplitude of the oscillations of the firing rate (the difference between the maximum and the minimum firing rate once the system has passed the transient phase) has a very non-trivial behavior when the frequency varies (see green dots for network simulations and green solid line for the mean field predictions). First, there is an increase at $f_{inp} \sim 2\text{Hz}$. Then, a peak appears around 10-50 Hz (Zerlaut et al., 2018). Finally, a maximum peak is followed by a drop at a second time scale around $f_{inp} \sim 20\text{Hz}$. The mean-field is able to predict these combined effects and gives us an indication on their origin. The rise observed at $f_{inp} \sim 0.2\text{Hz}$ can be related to the time scale of adaptation $\tau_w \sim 1/f_{inp}$. In fact, without adaptation, the mean-field (dashed black line in the upper panel of Fig. 4) does not show the same increase at low frequencies and instead it is completely transparent to the frequency of the external input, until the appearance of a resonance peak. It can be understood given the relatively high strength (compared to the external input) of the excitatory-inhibitory loop, bringing the system close to a bifurcation toward oscillations ((Brunel and Wang, 2003)) and when forced at the correct frequency, the response is amplified ((Ledoux and Brunel, 2011)). This is the case for both mean field models, with or without adaptation. Finally, the decay from the baseline response amplitude appears at frequencies of order $1/T$ and can be easily understood by observing that when the stimulus varies faster than the correlation time scale of the mean-field, it appears as an effective constant external drive and the oscillations disappear. Consistently, the same decay at high frequencies is conserved in the "stationary" mean-field. Notice that at high input frequencies it is very difficult to identify the amplitude of oscillations of the network as they become comparable with firing rate fluctuations. That is why the comparison becomes misleading for high frequencies (i.e. $f_{inp} > 100 - 200\text{Hz}$).

The mean field results here reported (green line) are obtained for the natural choice

Figure 4: **Response Amplitude Vs input frequency and mean field model limitations** **Upper panel** (Green dots) Amplitude of network oscillations, in response to an oscillating input as a function of the input frequency. Superimposed is the mean and standard deviation predicted by the model (green continuous line). (dashed black) The theoretical prediction when the adaptation variable W is fixed to its stationary value $\bar{W} = \tau_w * b * \nu_E$. We also report the mean field prediction for $T = 2.5 * \tau_m = 50\text{ms}$ (blue dotted line). **Lower panels** Comparison between spiking network (grey solid line) and mean field predictions (black solid line for the mean field with adaptation and blue dashed line for stationary mean field) for three different values of τ_w . Notice that here $a=0$ and we fixed $b \cdot \tau_w=5\text{nC}$, so that the stationary value does not change by changing τ_w .

of $T = \tau_m = 20\text{ms}$. We observe that changing T ($T = 50\text{ms}$, see blue dotted line in the upper panel of Fig. 4), yields different results for relatively high input frequencies. The choice of T is thus very important when considering fast dynamics even if the agreement with network simulations is robust with respect to the specific choice of T . Notice that the value of T can be also state-dependent, as shown in (Ostojic and Brunel, 2011). The investigation of an appropriate choice of T is an interesting topic that goes beyond the aims of this study and we limit here to use a phenomenological value.

In the lower panel of Fig. 4 we report the comparison between network dynamics (in this case the response to a single oscillating pulse of amplitude 5Hz) and the mean field predictions for different values of the time scale τ_w . We observe that, as far as τ_w is much larger than τ_m (one order of magnitude), mean field predictions are very good. Nevertheless, for lower values of adaptation the adiabatic approximation (see Appendix) is not valid anymore. Accordingly, the effects of the fluctuations in the dynamics of adaptation (as a result of firing rate fluctuations) becomes crucial at small τ_w . While we are here interested in slow dynamics of adaptation (i.e. $\tau_w > 200\text{ms}$) it would be interesting to consider the effect of fluctuation on adaptation, for example deriving a second order mean field also in the variable of adaptation following (Buice et al., 2010). Notice that the role of fluctuations in adaptation current for small τ_w with respect to τ_m has been reported also at the level of the AdExp neuron transfer function in (Hertäg et al., 2014).

3.3 State-dependent responsiveness

We study in this section the response of the network as a function of its dynamical state preceding the input arrival.

The input here considered corresponds to one cycle of a sinusoidal wave of spike train at a frequency $f = 5\text{Hz}$ (see insets in Fig. 5). We study two different parameter setups that differ for the baseline drive that the system receives. In case (A) $\nu_{drive} = 7\text{Hz}$ and the system sets in an asynchronous state with relatively high firing rate and very high conductance level ($G_E/G_I \sim 3$) while in case (B) $\nu_{drive} = 1.5\text{Hz}$ and neurons firing rates are lower and conductance state has realistic values ($G_E/G_I \sim 0.8$). We observe that, for the same stimuli, network (B) has a much greater response to the input with respect to network (A). Moreover, the mean field model is able to capture this difference and gives a very good prediction of response time course. This effect is even stronger when comparing the relative response of the two networks with respect to their baseline (see in Fig. 5C the comparison between the two continuous lines). The state-dependent responsiveness of the system is a combination of two effects: the dynamics of adaptation and the conductance state. In order to elucidate this mechanism

Figure 5: **State-dependent response.** Population activity of the excitatory subpopulations in response to a cycle of a sinusoidal input of amplitude 2Hz (see lower insets). Superimposed is the mean and standard deviation over time predicted by the Markovian formalism. Green dark color (B panel) has a different baseline firing rate with respect to light cyan (A panel) due a different ν_{drive} ($\nu_{drive} = 1.5\text{Hz}$ for green and $\nu_{drive} = 7\text{Hz}$ for cyan). The dashed line correspond to the mean field model where adaptation is not evolving in time but takes values corresponding to its stationary value (as in Fig. 3). In these simulations $b = 60\text{pA}$ and $a = 0$

we report in Fig. 5C (dashed lines) the responses in the "stationary" model, as done in Fig. 3. We observe that such model does not capture the right peak in response to the stimuli. In fact, the peak is strongly affected by the level of adaptation pre-stimulus, which is quite low as the excitatory neurons firing rate is low. Accordingly, when a sufficiently fast stimuli (with respect to the time scale of adaptation, as it is the case for 5Hz) is presented, the system will strongly activate. The dynamics of adaptation is thus responsible for a good part of the state dependent response, due to the lower or higher pre-stimuli adaptation/excitatory neurons firing rate. On the other hand, also a

model that does not take into account the time evolution dynamics of adaptation (dashed line) shows an increased responsiveness in the lower conductance state. This shows the importance of using a mean-field model taking into account both conductances and adaptation dynamics.

3.4 Transition to self-sustained bistable network activity

In the setup used so far, the network needs a constant external drive ν_{drive} in order to be set in an AI state. In the absence of external drive, $\nu_{drive} = 0$, the only stable state of the system is silent, with $\nu_e = \nu_I = 0$. This is true for the case we investigate here of adaptation set to zero. We will reintroduce adaptation in next section to study its

Figure 6: **Transition to self-sustained activity** A: Firing rate of excitatory neurons (averaged over 5s) after the kick of duration of 100ms. The black line is the prediction from mean field for the transition point. In the lower panel we report the excitatory response of the network to the kick in two cases ($E_L^E = -63mV$ and $E_L^E = -67mV$). B: Function \mathcal{F} derived by mean-field equations in the two cases (green and red curves). The dashed black line is the bisector. Green light dots have been obtained from the network simulation shown in the lower panel A. Adaptation is set to zero in this simulation ($a = b = 0$).

effects.

We show in Fig.6 that it is possible to observe a transition to a bistable network, by modifying the excitability of RS and FS cells. This is done by changing the resting potential (actually changing the leakage reversal potentials E_L^E and E_L^I). In order to verify the existence of a bistable network dynamics in the spiking network we perform

a simulation with an initial kick ($\nu_{drive} = 1$ Hz) applied to the network for a small period of time (around 100 ms). In the case of a bistable system the network activity rises and then remains at a non-zero firing rates, even after the end of the stimulus. On the contrary, the system will come back at some point to a silent state. We report in the lower panel of Fig.6A the two cases (i) $E_L^E = -67\text{mV}$, $E_L^I = -65\text{mV}$ and (ii) $E_L^E = -63\text{mV}$, $E_L^I = -65\text{mV}$ (see Fig.6A). By plotting the firing rates average after the stimulus offset (we measure for 5s starting 1s after the stimulus offset) as a function of E_L^E and E_L^I , we observe the existence of a clear transition line separating a bistable regime to a state with only one silent stable state Fig.6A. The bi-stability regime is achieved as soon as the excitability of RS cells overcomes the excitability of FS cells by a certain amount. In particular, the transition line (the couples of critical points $(E_{L,c}^E, E_{L,c}^I)$) lies almost at the bisector of the square, meaning that the critical point is achieved at the critical ratio $R_c = E_{L,c}^E/E_{L,c}^I \sim 1$.

The existence of two stable fixed points in the network dynamics can be then investigated in the mean-field model. We report in Fig.6B a graphical solution for the fixed point of ν_e . It is calculated as follows. We scan the values of ν_e (x-axes) and we calculate the corresponding $\bar{\nu}_I = T_{FS}(\nu_e, \bar{\nu}_I)$ (1st order mean-field $\dot{\nu}_I = 0$). We then calculate the corresponding $\mathcal{F}(\nu_e) = T_{RS}(\nu_e, \bar{\nu}_I)$. We obtain a fixed point of the system when $\mathcal{F}(\nu_e) = \nu_e$. We thus plot the function \mathcal{F} and search for intersection with the bisector. Let us consider the case (i) (see heat plot in Fig.6A) which corresponds to parameters for which in the network we observe only one silent stable state. We observe that actually the mean-field predicts correctly that there is only one intersection at $\nu_e = 0$. Let us notice, for the sake of completeness, that there are always a couple of other fixed points not shown in the plot at very high frequencies (one stable and one unstable), corresponding to the unrealistic case $\nu_e = \nu_I = 1/T_{refr}$. Increasing the excitability of RS cells (case (ii)) we observe the appearance of two new fixed points. We verified that the higher in firing rates is indeed stable. We then superimpose the firing rate of the network after a kick for these values of the leakage (green dots), and we observe that actually the mean field fixed point matches with network simulations. Using this method we are able to calculate the transition curve from a self-sustained to a non-self-sustained regime in function of E_L^E and E_L^I , that we superimpose in the spiking network simulations reported in the heat-plot of Fig. 6A, finding a very good agreement.

Let us notice that, again, even if the fit for the transfer function (see methods) has been done for a specific value of E_L^E and E_L^I , it still gives correct results also moving around in the parameter space.

Moreover, we point out that this self-sustained regime is characterized by physiological conductances, observing a quite large range of parameter values where the

conductances stay at a physiological value, at variance with other models present in the literature ((Vogels and Abbott, 2005)).

3.5 UP-DOWN states dynamics triggered by noise and adaptation

We report here the effects of adaptation on the network dynamics in the case of a bistable system (case (ii) of the previous section).

Figure 7: **UP DOWN state dynamics in bistable network** Dynamics of a bistable network (RS $E_L = -63mV$) with an external Poissonian input $\nu_{ext} = 0.315$, $b = 60pA$ and $a = 0$. A-B Raster plot and average firing rate in the spiking network (green stands for excitation and red for inhibition). C Corresponding mean field model dynamics with external additive noise (see text). D Phase plane derived from mean field with superimposed the firing rate (green dots) of the network dynamics (panel B). Black line is relative to the transfer function for $E_L = -63mV$ (zero adaptation) and grey line is relative to a lower leakage reversal due to adaptation building up during the UP state. Green dashed arrows are used to guide the eyes through the spiking network trajectory during DOWN-UP cycle.

In the absence of any external drive the system has still the same dynamics as in the case without adaptation, i.e. silent or self-sustained state. Nevertheless, this state is less stable the more the adaptation strength increases. We consider $b = 60 pA$, yielding

a realistic level of adaptation to RS cells. For this parameter value the active state is unstable and only a silent state is permitted.

As soon as a small external drive is added to the system (here we use $\nu_{drive} = 0.315$ Hz), it introduces a noisy level of activity in the silent (down) state. As in the down state adaptation is almost zero, the second "active" state is stable. Accordingly, noise permits to the system to "jump" to the active (UP) state. Nevertheless, as adaptation grows (because of neurons firing), the UP state loses stability and the network goes back to the DOWN state (see Fig. 7). The duration of the UP state is related to the speed at which adaptation grows as function of the neurons firing rate increase. Nevertheless, we observe that UP state durations are heterogeneous and characterized by "bumps" of activity, revealing a non-trivial dynamical structure that is induced by finite size noise fluctuations. The alternation of UP states is irregular, as their duration and structure (see Fig. 7A-B).

The deterministic mean-field model with adaptation used until now cannot reproduce this kind of dynamic as it does not take into account the amount of noise induced by non-zero external drive ($\nu_{drive} = 0.315$ Hz). In order to account for noise induced by an external drive ν_{drive} of Poissonian spike trains targeting both excitatory and inhibitory networks we consider an additive noise modeled as an Ornstein–Uhlenbeck (OU) process to Eqs. 4. Accordingly, the external drive ν_{drive} becomes here a time dependent variable $\nu_{drive}(t) = \nu_{drive} + \sigma\xi(t)$, where $\xi(t)$ is an (OU) process evolving according to the following equation:

$$d\xi(t) = -\xi(t)\frac{dt}{\tau_{OU}} + dW_t, \quad (15)$$

where dW_t is a Wiener process of amplitude 1 and zero average, $\tau_{OU} = 5\text{ms}$ the OU process time scale and we choose $\sigma = 10.5$ that guarantees a duration of down states similar to network simulations. A simulation of the mean-field model in this set-up is reported in Fig.7C. We observe the alternation of silent periods with transients of high activity. The firing rates during the UP states are quantitatively matching those of the spiking network simulations, as well as their duration. Finally, the heterogeneity in between UP states is reproduced by the mean field, where rebounds of activity are present, exactly as in spiking network simulations. The choice of the time scale T shapes the duration of UP states. In order to have similar values as in the network simulation we have chosen $T = 50\text{ms}$ (see blue curve in Fig. 4). Using $T = \tau_m = 20\text{ms}$ does not change qualitatively the dynamics but leads to shorter UP states. As we discussed in previous Section the choice of T is very delicate for fast dynamics and future work need to focus on a choice based on theoretical estimations as done in (Ostojic and Brunel, 2011).

In Fig.7D we superimpose the network dynamics during an UP-DOWN cycle to

the activity map derived for the mean field (like done in Fig.6B). We observe that the trajectory drawn by the network follows the stability principles dictated by the mean field. The system is dynamically bistable when adaptation is zero (DOWN state) and can jump to the UP state. Then, when adaptation builds up, the system is not bistable anymore and comes back to the DOWN state.

Discussion

In the present paper, we derived a "biologically realistic" mean-field model of neuronal populations, that includes nonlinear effects important for neural dynamics. Our approach was similar to a previous Master Equation formalism (El Boustani and Destexhe, 2009), which we have augmented by explicitly including the dynamics of adaptation. We discuss this model, how it relates to previous approaches, and what perspectives it opens for future work.

The main originality of the mean-field model proposed here is that it takes into account the presence of strong nonlinear effects such as conductance-based synaptic interactions, and spike-frequency adaptation. To do this, we went back to first principles and re-derived the previous Master Equation formalism to take into account slow variables like adaptation, taking into account the "memory" of the network dynamics, which was not considered in the original Markovian formulation (El Boustani and Destexhe, 2009). The TF of neurons is obtained using a semi-analytic approach, as done previously (Zerlaut et al., 2016). This allowed us to obtain a mean-field model for networks of spiking neurons, where excitatory and inhibitory neurons have different intrinsic properties (RS and FS cells), with conductance-based synaptic interactions and where adaptation is taken into account.

The mean-field model was tested by comparing its predictions to the full spiking network model, and it was found that several properties are correctly captured. First, the model correctly predicts the level of spontaneous activity in AI states. Networks of RS and FS cells are characterized by AI states where RS and FS cells display different levels of spontaneous firing, with higher frequencies for FS cells. These features are observed experimentally in cortex, where inhibitory neurons have a higher level of firing (Roxin et al., 2011; Dehghani et al., 2016). The present mean-field model predicts the level of firing activity when adaptation has settled to a steady-state, which was not possible in previous mean-field models of AdEx networks (Zerlaut et al., 2018). In fact, if adaptation is not considered, an ad-hoc fitting is necessary to adjust the transfer function, making the procedure satisfactory but limited to the fitting point (Zerlaut et al., 2018). The approach proposed here permits to avoid this problem and obtain a mean field model which stays valid even far from such fitting point, a necessary ingredient

when we investigate the phase space of the model (see Fig. 6A) or the emergence of slow oscillations. In previous mean-field models, the level of spontaneous activity of IF networks with conductance-based synapses could be predicted (El Boustani and Destexhe, 2009), but this prediction was not quantitative because the transfer function was approximated (and of course no adaptation was present).

A second property is that the present mean-field model captures the full time course of the response of the network to external input. This includes the transient initial response, the peak of the response and the "tail" at longer times, where adaptation plays a role. Previous mean-field models could predict the response dynamics of networks, but only for current-based synaptic interactions (Schwalger et al., 2017; Montbrió et al., 2015). The present mean-field model captures the response of conductance-based spiking networks remarkably well, including complex stimuli like oscillations at different frequencies. The whole spectrum of oscillatory responses could be well predicted (Fig. 3–5), while previous mean-field models of AdEx networks typically failed to capture the frequency response (Zerlaut et al., 2018). This constitutes a major improvement, but most importantly, it suggests that the present mean-field model should be able to adequately capture the dynamics of interconnected networks, which opens the perspective of more realistic modeling of large-scale systems. This constitutes an exciting perspective for future work.

A third important feature reproduced by this model is that the same network can produce different responses to the same input, according to its level of spontaneous activity. Such state-dependent responses are found experimentally at various levels, from single cell level (Haider et al., 2007; Hasenstaub et al., 2007; Sachdev et al., 2004; Timofeev et al., 1996; Reig and Sanchez-Vives, 2007; Reig et al., 2015; Shu et al., 2003) to networks and large-scale systems (Silvanto et al., 2008, 2007). In the model, we found that such a state dependency is due to the fact that different levels of activity will set neurons in different conductance states, and thus individual neurons will have different responsiveness. The steady level of adaptation is also dependent on the level of spontaneous activity, and also contributes to the state-dependent response. To our knowledge, no previous mean-field model is able to display such state dependency, and this constitutes a significant advance in the biological realism of mean-field models.

A last important property reproduced by the mean-field is that networks of neurons with adaptation can produce UP/DOWN state dynamics (Steriade et al., 2001; Timofeev et al., 2000; Compte et al., 2003). Although simplified models were also proposed for UP-DOWN state oscillations following the same mechanism (Capone and Mattia, 2017; Jercog et al., 2017; Schwalger et al., 2017), there is at present no mean-field model of such adaptation dynamics derived from conductance based spiking networks. If used in a larger-scale system, the present mean-field model should be able to reproduce the

dynamics of slow-wave activity at larger scales. This was never done using realistic mean-field models and this also constitutes a possible extension of the present work.

In addition to those listed above, other extensions of the present model can be potentially considered, by going beyond spike-frequency adaptation. One possibility is to consider Spike-Time-Dependent-Plasticity (STDP), capable to yield different dynamical regimes with respect to those investigated here (Tsodyks et al., 1998) or, more generally, synaptic dynamics. This would permit to consider fast oscillations, typically due to synaptic or delay dynamics of excitation-inhibition (Buzsáki and Wang, 2012; Bos et al., 2016). Nevertheless, this extension is far from straightforward. First, as discussed in Sec. 2 in the case of fast variables (e.g. synaptic dynamics) it is important to update the model considering variables fluctuations at variance as done here with adaptation. Furthermore, an accurate choice of the time scale T needs to be done as it will affect the dynamics of the model. Moreover, supplementary differential equations (e.g. synaptic variables) could be necessary in order to take into account the time-lagged correlations in neurons activities. Such time scale may represent an obstacle for the validity of the Markovian assumption and we believe that an extended analyses of the correlations present in the network should be considered in order to guide the theoretical derivation of mean field equations.

Moreover, the approach we used to calculate the transfer function is very general and it may be applied to other neuronal models or to real data (Zerlaut et al., 2016), provided the neuron dynamics has a stationary firing rate. In fact, if neurons display mechanism like bursting (Izhikevich, 2003) the calculation of the stationary transfer function cannot even be well defined. For instance, it has been shown that neurons may display stochastic resonance or in general, a non-trivial response in the frequency domain (Lindner and Schimansky-Geier, 2001). For these classes of neurons a different approach should be implemented, calculating the transfer function in the frequency domain. Nevertheless, for the cortical regimes we described here, with highly realistic features, our approach was very satisfactory.

Another possible extension is to include the heterogeneity of the TF of neurons found experimentally in mouse cortex (Pospischil et al., 2008; Zerlaut et al., 2016), where the parameters of adaptation dynamics strongly vary across neurons. In the present mean field model formulation, neuronal heterogeneity is not taken into account and might represent a future development of this work, similar to previous work (di Volo et al., 2014), in order to obtain a heterogeneous mean field model based on experimental measures (Zerlaut et al., 2016).

Finally, another extension is to further explore the state-dependent responses, in the context of the detection of external stimuli or sensory awareness. This could link the present approach to modeling different levels of sensory awareness in large-scale

multi-areal networks. We believe that such models are relevant to biological data only if they include biologically relevant features like state-dependent responsiveness. The present mean-field model is to our knowledge the first one to account for such state dependency, and thus should be considered as a step towards building biologically-realistic large-scale models at mesoscopic scale.

Acknowledgements

We acknowledge funding from the European Union (Human Brain Project H2020–720270 and H2020–785907). We thank Yann Zerlaut for useful discussions.

Bibliography

- M. Augustin, J. Ladenbauer, F. Baumann, and K. Obermayer. Low-dimensional spike rate models derived from networks of adaptive integrate-and-fire neurons: comparison and implementation. *PLoS computational biology*, 13(6):e1005545, 2017.
- D. S. Bassett, P. Zurn, and J. I. Gold. On the nature and use of models in network neuroscience. *Nature Reviews Neuroscience*, page 1, 2018.
- H. Bos, M. Diesmann, and M. Helias. Identifying anatomical origins of coexisting oscillations in the cortical microcircuit. *PLoS computational biology*, 12(10):e1005132, 2016.
- M. Breakspear. Dynamic models of large-scale brain activity. *Nature neuroscience*, 20(3):340, 2017.
- R. Brette and W. Gerstner. Adaptive exponential integrate-and-fire model as an effective description of neuronal activity. *Journal of neurophysiology*, 94(5):3637–3642, 2005.
- N. Brunel and X.-J. Wang. What determines the frequency of fast network oscillations with irregular neural discharges? i. synaptic dynamics and excitation-inhibition balance. *Journal of neurophysiology*, 90(1):415–430, 2003.
- M. A. Buice, J. D. Cowan, and C. C. Chow. Systematic fluctuation expansion for neural network activity equations. *Neural computation*, 22(2):377–426, 2010.
- G. Buzsáki and X.-J. Wang. Mechanisms of gamma oscillations. *Annual review of neuroscience*, 35:203–225, 2012.

- C. Capone and M. Mattia. Speed hysteresis and noise shaping of traveling fronts in neural fields: role of local circuitry and nonlocal connectivity. *Scientific Reports*, 7: 39611, 2017.
- C. Capone, B. Rebollo, A. Muñoz, X. Illa, P. Del Giudice, M. V. Sanchez-Vives, and M. Mattia. Slow waves in cortical slices: How spontaneous activity is shaped by laminar structure. *Cerebral Cortex*, pages 1–17, 2017.
- A. Compte, M. V. Sanchez-Vives, D. A. McCormick, and X.-J. Wang. Cellular and network mechanisms of slow oscillatory activity (≈ 1 hz) and wave propagations in a cortical network model. *Journal of neurophysiology*, 89(5):2707–2725, 2003.
- B. W. Connors and M. J. Gutnick. Intrinsic firing patterns of diverse neocortical neurons. *Trends in neurosciences*, 13(3):99–104, 1990.
- D. Dahmen, H. Bos, and M. Helias. Correlated fluctuations in strongly coupled binary networks beyond equilibrium. *Physical Review X*, 6(3):031024, 2016.
- G. Deco, G. Tononi, M. Boly, and M. L. Kringelbach. Rethinking segregation and integration: contributions of whole-brain modelling. *Nature Reviews Neuroscience*, 16(7):430, 2015.
- N. Dehghani, A. Peyrache, B. Telenczuk, M. Le Van Quyen, E. Halgren, S. S. Cash, N. G. Hatsopoulos, and A. Destexhe. Dynamic balance of excitation and inhibition in human and monkey neocortex. *Scientific reports*, 6:23176, 2016.
- S. Denève and C. K. Machens. Efficient codes and balanced networks. *Nature neuroscience*, 19(3):375, 2016.
- A. Destexhe. Self-sustained asynchronous irregular states and up–down states in thalamic, cortical and thalamocortical networks of nonlinear integrate-and-fire neurons. *Journal of computational neuroscience*, 27(3):493, 2009.
- A. Destexhe, M. Rudolph, and D. Paré. The high-conductance state of neocortical neurons in vivo. *Nature reviews neuroscience*, 4(9):739, 2003.
- M. di Volo, R. Burioni, M. Casartelli, R. Livi, and A. Vezzani. Heterogeneous mean field for neural networks with short-term plasticity. *Physical Review E*, 90(2):022811, 2014.
- S. El Boustani and A. Destexhe. A master equation formalism for macroscopic modeling of asynchronous irregular activity states. *Neural computation*, 21(1):46–100, 2009.

- I. Ginzburg and H. Sompolinsky. Theory of correlations in stochastic neural networks. *Physical review E*, 50(4):3171, 1994.
- B. Haider, A. Duque, A. R. Hasenstaub, Y. Yu, and D. A. McCormick. Enhancement of visual responsiveness by spontaneous local network activity in vivo. *Journal of neurophysiology*, 97(6):4186–4202, 2007.
- A. Hasenstaub, R. N. Sachdev, and D. A. McCormick. State changes rapidly modulate cortical neuronal responsiveness. *Journal of Neuroscience*, 27(36):9607–9622, 2007.
- L. Hertäg, D. Durstewitz, and N. Brunel. Analytical approximations of the firing rate of an adaptive exponential integrate-and-fire neuron in the presence of synaptic noise. *Frontiers in computational neuroscience*, 8:116, 2014.
- E. M. Izhikevich. Simple model of spiking neurons. *IEEE Transactions on neural networks*, 14(6):1569–1572, 2003.
- D. Jercog, A. Roxin, P. Bartho, A. Luczak, A. Compte, and J. de la Rocha. Up-down cortical dynamics reflect state transitions in a bistable network. *eLife*, 6, 2017.
- E. Ledoux and N. Brunel. Dynamics of networks of excitatory and inhibitory neurons in response to time-dependent inputs. *Frontiers in computational neuroscience*, 5:25, 2011.
- B. Lindner and L. Schimansky-Geier. Transmission of noise coded versus additive signals through a neuronal ensemble. *Physical Review Letters*, 86(14):2934, 2001.
- H. Markram, E. Muller, S. Ramaswamy, M. W. Reimann, M. Abdellah, C. A. Sanchez, A. Ailamaki, L. Alonso-Nanclares, N. Antille, S. Arsever, et al. Reconstruction and simulation of neocortical microcircuitry. *Cell*, 163(2):456–492, 2015.
- E. Montbrió, D. Pazó, and A. Roxin. Macroscopic description for networks of spiking neurons. *Physical Review X*, 5(2):021028, 2015.
- T. Ohira and J. D. Cowan. Master-equation approach to stochastic neurodynamics. *Physical Review E*, 48(3):2259, 1993.
- S. Ostojic and N. Brunel. From spiking neuron models to linear-nonlinear models. *PLoS computational biology*, 7(1):e1001056, 2011.
- M. Pospischil, M. Toledo-Rodriguez, C. Monier, Z. Piwkowska, T. Bal, Y. Frégnac, H. Markram, and A. Destexhe. Minimal hodgkin–huxley type models for different classes of cortical and thalamic neurons. *Biological cybernetics*, 99(4-5):427–441, 2008.

- R. Reig and M. V. Sanchez-Vives. Synaptic transmission and plasticity in an active cortical network. *PLoS One*, 2(8):e670, 2007.
- R. Reig, Y. Zerlaut, R. Vergara, A. Destexhe, and M. V. Sanchez-Vives. Gain modulation of synaptic inputs by network state in auditory cortex in vivo. *Journal of Neuroscience*, 35(6):2689–2702, 2015.
- A. Renart, N. Brunel, and X.-J. Wang. Mean-field theory of recurrent cortical networks: working memory circuits with irregularly spiking neurons. *Computational neuroscience: A comprehensive approach*, pages 432–490, 2003.
- A. Renart, J. De La Rocha, P. Bartho, L. Hollender, N. Parga, A. Reyes, and K. D. Harris. The asynchronous state in cortical circuits. *science*, 327(5965):587–590, 2010.
- A. Roxin, N. Brunel, D. Hansel, G. Mongillo, and C. van Vreeswijk. On the distribution of firing rates in networks of cortical neurons. *Journal of Neuroscience*, 31(45):16217–16226, 2011.
- R. N. Sachdev, F. F. Ebner, and C. J. Wilson. Effect of subthreshold up and down states on the whisker-evoked response in somatosensory cortex. *Journal of neurophysiology*, 92(6):3511–3521, 2004.
- M. Sanchez-Vives and M. Mattia. Slow wave activity as the default mode of the cerebral cortex. *Arch. Ital. Biol*, 152(2-3):147–155, 2014.
- M. V. Sanchez-Vives and D. A. McCormick. Cellular and network mechanisms of rhythmic recurrent activity in neocortex. *Nature neuroscience*, 3(10):1027, 2000.
- P. Sanz Leon, S. A. Knock, M. M. Woodman, L. Domide, J. Mersmann, A. R. McIntosh, and V. Jirsa. The virtual brain: a simulator of primate brain network dynamics. *Frontiers in neuroinformatics*, 7:10, 2013.
- T. Schwalger, M. Deger, and W. Gerstner. Towards a theory of cortical columns: From spiking neurons to interacting neural populations of finite size. *PLoS computational biology*, 13(4):e1005507, 2017.
- O. Shriki, D. Hansel, and H. Sompolinsky. Rate models for conductance-based cortical neuronal networks. *Neural computation*, 15(8):1809–1841, 2003.
- Y. Shu, A. Hasenstaub, M. Badoual, T. Bal, and D. A. McCormick. Barrages of synaptic activity control the gain and sensitivity of cortical neurons. *Journal of Neuroscience*, 23(32):10388–10401, 2003.

- J. Silvanto, N. G. Muggleton, A. Cowey, and V. Walsh. Neural adaptation reveals state-dependent effects of transcranial magnetic stimulation. *European Journal of Neuroscience*, 25(6):1874–1881, 2007.
- J. Silvanto, N. Muggleton, and V. Walsh. State-dependency in brain stimulation studies of perception and cognition. *Trends in cognitive sciences*, 12(12):447–454, 2008.
- M. Steriade, I. Timofeev, and F. Grenier. Natural waking and sleep states: a view from inside neocortical neurons. *Journal of neurophysiology*, 85(5):1969–1985, 2001.
- I. Timofeev, D. Contreras, and M. Steriade. Synaptic responsiveness of cortical and thalamic neurones during various phases of slow sleep oscillation in cat. *The Journal of Physiology*, 494(1):265–278, 1996.
- I. Timofeev, F. Grenier, M. Bazhenov, T. Sejnowski, and M. Steriade. Origin of slow cortical oscillations in deafferented cortical slabs. *Cerebral cortex*, 10(12):1185–1199, 2000.
- M. Tsodyks, K. Pawelzik, and H. Markram. Neural networks with dynamic synapses. *Neural computation*, 10(4):821–835, 1998.
- T. P. Vogels and L. F. Abbott. Signal propagation and logic gating in networks of integrate-and-fire neurons. *Journal of neuroscience*, 25(46):10786–10795, 2005.
- Y. Zerlaut and A. Destexhe. Enhanced responsiveness and low-level awareness in stochastic network states. *Neuron*, 94(5):1002–1009, 2017.
- Y. Zerlaut, B. Teleńczuk, C. Deleuze, T. Bal, G. Ouanounou, and A. Destexhe. Heterogeneous firing rate response of mouse layer v pyramidal neurons in the fluctuation-driven regime. *The Journal of physiology*, 594(13):3791–3808, 2016.
- Y. Zerlaut, S. Chemla, F. Chavane, and A. Destexhe. Modeling mesoscopic cortical dynamics using a mean-field model of conductance-based networks of adaptive exponential integrate-and-fire neurons. *Journal of computational neuroscience*, 44(1):45–61, 2018.

Appendix

Master equation formulation in presence of slow variable.

We extend here the framework discussed in (El Boustani and Destexhe, 2009) using a consistent notation. Let us consider a network with K homogeneous populations of neurons. Each population γ is defined by its network activity m_γ that is the number of neurons which fired in that population in a time bin T . In the wit of making a probabilistic Markovian formulation, T should be chosen of the time-scale of correlation decay in order to have the system that only depends on the previous step. Also T should be small enough to avoid to have the same neuron firing twice in the same bin.

We also define the variable $W_\gamma = (1/N_\gamma) \sum_i w_{\gamma,i}$, where $w_{\gamma,i}$ is the adaptation of the i -th neuron in population γ , as defined in the previous paragraph. The dynamics of the variables W is assumed to be slow with respect to the autocorrelation time of the system T .

We make the assumption that the state of the system is defined by the set of variables $\{m_\gamma, W_\gamma\}$. The network behavior can be investigated by studying the transition probability $P_T(\{m_\gamma, W_\gamma\}|\{m'_\gamma, W'_\gamma\})$, i.e. the probability that the system is in $\{m_\gamma, W_\gamma\}$ at time $t_0 + T$ conditioned to the fact that it was at $\{m'_\gamma, W'_\gamma\}$ at a generic time t_0 . Provided the choice for T we discussed above, we can reasonably assume that population-conditional probabilities are independent beyond the time scale of T , thus allowing to write:

$$P_T(\{m_\gamma, W_\gamma\}|\{m'_\gamma, W'_\gamma\}) = \prod_{\alpha=1..K} P_T(m_\alpha, W_\alpha|\{m'_\gamma, W'_\gamma\}) \quad (16)$$

We can thus define the transition operator \mathcal{W} as:

$$\mathcal{W}(\{m_\gamma, W_\gamma\}|\{m'_\gamma, W'_\gamma\}) = \frac{\prod_{\alpha=1..K} P_T(m_\alpha, W_\alpha|\{m'_\gamma, W'_\gamma\})}{T}, \quad (17)$$

For this approximation to be valid, the time constant $\tau_w \gg T$, namely we assumed that the adaptation dynamics is slower than the firing rate dynamics.

This also involves that W variables are independent on fluctuations in firing rates and can be described by a deterministic equation. Thus the probabilities can be factorized as follows

$$P_T(\{m_\gamma, W_\gamma\}|\{m'_\gamma, W'_\gamma\}) = \bar{P}_T(\{m_\gamma\}|\{m'_\gamma, W'_\gamma\}) \cdot \delta(W_\gamma - [W'_\gamma + \frac{T}{\tau_w} f(W'_\gamma, m'_\gamma)]).$$

where we used Euler integration for W dynamics that for linear $f()$ can be explicitly written in the following closed form

$$\partial_t \langle W_\mu \rangle = -\frac{\langle W_\mu \rangle}{\tau_w} + b \langle m_\mu \rangle. \quad (18)$$

Notice that here for the sake of simplicity we consider $a = 0$ (see Eq. 1), neglecting voltage -dependent adaptation. The extension to $a \neq 0$ is trivial once the average population voltage is calculated and is described in the model section.

Using the same approach as in (El Boustani and Destexhe, 2009) we obtain the following equations for the average activity and for the correlations

$$\begin{aligned} \partial_t \langle m_\mu \rangle &= \bar{a}_\mu(\{\langle m_\gamma \rangle, \langle W_\gamma \rangle\}) + \frac{1}{2} \partial_\lambda \partial_\eta \bar{a}_\mu(\{\langle m_\gamma \rangle, \langle W_\gamma \rangle\}) c_{\lambda\eta} \\ \partial_t c_{\mu\nu} &= \bar{a}_{\mu\nu}(\{\langle m_\gamma \rangle, \langle W_\gamma \rangle\}) + \partial_\lambda \bar{a}_\mu(\{\langle m_\gamma \rangle, \langle W_\gamma \rangle\}) c_{\nu\lambda} + \\ &\quad \partial_\lambda \bar{a}_\nu(\{\langle m_\gamma \rangle, \langle W_\gamma \rangle\}) c_{\mu\lambda} \end{aligned}$$

where

$$\begin{aligned} \bar{a}_\mu(\{\langle m_\gamma \rangle, \langle W_\gamma \rangle\}) &= \prod_{\beta=1..K} \int_0^{T-1} \int_{\Omega} dm'_\beta dW'_\beta \\ &\quad (m'_\mu - \langle m_\mu \rangle) \mathcal{W}(\{m'_\gamma, W'_\gamma\} | \{m_\gamma, W_\gamma\}). \end{aligned}$$

and

$$\begin{aligned} \bar{a}_{\mu\nu}(\{\langle m_\gamma \rangle, \langle W_\gamma \rangle\}) &= \prod_{\beta=1..K} \int_0^{T-1} \int_{\Omega} dm'_\beta dW'_\beta \\ &\quad (m'_\mu - \langle m_\mu \rangle)(m'_\nu - \langle m_\nu \rangle) \mathcal{W}(\{m'_\gamma, W'_\gamma\} | \{m_\gamma, W_\gamma\}). \end{aligned}$$

Using the assumption made in eq.(18) \mathcal{W} can be explicitly written as (see (El Boustani and Destexhe, 2009) for details)

$$\begin{aligned} \mathcal{W}(\{m_\gamma, W_\gamma\} | \{m'_\gamma, W'_\gamma\}) &= \frac{1}{T} \sqrt{\frac{\det(A)}{2\pi^K}} \\ &\quad \exp \left[-\frac{1}{2} (m_\mu - F_\mu(m'_\gamma, W'_\gamma)) A_{\mu\nu} (m_\nu - F_\nu(m'_\gamma, W'_\gamma)) \right] \\ &\quad \cdot \delta(W_\gamma - [W'_\gamma + \frac{T}{\tau_x} f(W'_\gamma, m'_\gamma)]), \end{aligned} \quad (19)$$

where the product $T \cdot F_\mu$ is the probability that a neuron of this population fires in the time interval T and depends on the single neuron model and where $A_{\mu\nu} = \delta_{\mu\nu} \frac{N_\mu}{F_\mu(m'_\gamma, W'_\gamma)(1/T - F_\nu(m'_\gamma, W'_\gamma))}$.

Then, calling $\nu_\mu = \langle m_\mu \rangle$, we finally get the equations for the moments:

$$\begin{aligned} T\partial_t \nu_\mu &= (F_\mu - \nu_\mu) + \frac{1}{2} \partial_\lambda \partial_\eta F_\mu c_{\lambda\eta} \\ T\partial_t c_{\mu\nu} &= \delta_{\mu\nu} A_{\mu\mu}^{-1} + (F_\mu - \nu_\mu)(F_\nu - \nu_\nu) \\ &\quad + \partial_\lambda F_\mu c_{\nu\lambda} + \partial_\lambda F_\nu c_{\mu\lambda} - 2c_{\mu\nu} \\ \partial_t W_\mu &= -\frac{W_\mu}{\tau_w} + b\nu_\mu \end{aligned}$$

where, once again, only the first order for the equation of W are considered, since we suppose its dynamics not strongly affected by fluctuations. Here we stress that the activity variables dynamics are a function of the adaptation level.