

HAL
open science

Astroglial Connexin 43 Hemichannels Modulate Olfactory Bulb Slow Oscillations

Lisa Roux, Christian Giaume, Antoine Madar, Marie M Lacroix, Chenju Yi,
Karim Benchenane

► **To cite this version:**

Lisa Roux, Christian Giaume, Antoine Madar, Marie M Lacroix, Chenju Yi, et al.. Astroglial Connexin 43 Hemichannels Modulate Olfactory Bulb Slow Oscillations. *Journal of Neuroscience*, 2015, 35, pp.15339 - 15352. 10.1523/jneurosci.0861-15.2015 . hal-03091350

HAL Id: hal-03091350

<https://hal.science/hal-03091350>

Submitted on 30 Dec 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.

Astroglial Connexin 43 Hemichannels Modulate Olfactory Bulb Slow Oscillations

Lisa Roux,^{1,2,3} Antoine Madar,^{1,2,3} Marie Masako Lacroix,⁴ Chenju Yi,^{1,2,3} Karim Benchenane,^{4*} and Christian Giaume^{1,2,3*}

¹Center for Interdisciplinary Research in Biology, Collège de France/Centre National de la Recherche Scientifique, Unité Mixte de Recherche 7241, Institut National de la Santé et de la Recherche Médicale U1050, 75231 Paris Cedex 05, France, ²University Pierre et Marie Curie, 75005 Paris, France, ³MemoLife Laboratory of Excellence and Paris Science Lettre Research University, 75005 Paris, France, ⁴Memory Oscillations and Brain States Team, Laboratory of Neurobiology, Brain Plasticity Unit, Unité Mixte de Recherche 8249, CNRS, Ecole Supérieure de Physique et de Chimie Industrielles de la Ville de Paris - ParisTech, 75005 Paris, France

An emergent concept in neurosciences consists in considering brain functions as the product of dynamic interactions between neurons and glial cells, particularly astrocytes. Although the role played by astrocytes in synaptic transmission and plasticity is now largely documented, their contribution to neuronal network activity is only beginning to be appreciated. In mouse olfactory bulb slices, we observed that the membrane potential of mitral cells oscillates between UP and DOWN states at a low frequency (<1 Hz). Such slow oscillations are correlated with glomerular local field potentials, indicating spontaneous local network activity. Using a combination of genetic and pharmacological tools, we showed that the activity of astroglial connexin 43 hemichannels, opened in an activity-dependent manner, increases UP state amplitude and impacts mitral cell firing rate. This effect requires functional adenosine A1 receptors, in line with the observation that ATP is released via connexin 43 hemichannels. These results highlight a new mechanism of neuroglial interaction in the olfactory bulb, where astrocyte connexin hemichannels are both targets and modulators of neuronal circuit function.

Key words: astrocyte; hemichannel; mitral cells; olfactory glomeruli; UP state; DOWN state

Significance Statement

An emergent concept in neuroscience consists in considering brain function as the product of dynamic interactions between neurons and glial cells, particularly astrocytes. A typical feature of astrocytes is their high expression level of connexins, the molecular constituents of gap junction channels and hemichannels. Although hemichannels represent a powerful medium for intercellular communication between astrocytes and neurons, their function in physiological conditions remains largely unexplored. Our results show that in the olfactory bulb, connexin 43 hemichannel function is promoted by neuronal activity and, in turn, modulates neuronal network slow oscillations. This novel mechanism of neuroglial interaction could influence olfactory information processing by directly impacting the output of the olfactory bulb.

Introduction

Over the last two decades, emerging concepts that integrate glial cells, and in particular astrocytes, in the regulation of neuronal

activity and metabolism have considerably improved our understanding of brain functions (Barres, 2008; Nedergaard and Verkhratsky, 2012; Pellerin and Magistretti, 2012; Araque et al., 2014). However, although the role played by astrocytes in the modulation of synaptic transmission and plasticity is well documented, their contribution to network activity is only beginning to be considered both *in vitro* (Angulo et al., 2004; Poskanzer and Yuste, 2011; Lee et al., 2014) and *in vivo* (Amzica et al., 2002; Fellin et al., 2009; Halassa et al., 2009; Lee et al., 2014). Most of these studies point out the role played by astrocyte calcium-dependent vesicular release (Bezzi et al., 2004; Pascual et al., 2005;

Received March 5, 2015; revised Aug. 24, 2015; accepted Sept. 27, 2015.

Author contributions: L.R., K.B., and C.G. designed research; L.R., A.M., M.M.L., and C.Y. performed research; K.B. and C.G. contributed unpublished reagents/analytic tools; L.R., A.M., M.M.L., C.Y., and K.B. analyzed data; L.R. and C.G. wrote the paper.

This work was supported by the Neuropôle de Recherche Francilien Collège de France, and Agence Nationale pour la Recherche Grants AstroGlo 06-NEURO-004-01 and Astrosleep 12-BSV4-0013-01. We thank Drs. A. Koulakoff, N. Rouach, O. Chever, X. Liu, and T. Gallopin for discussions and technical support, P. Ezan for technical help, and Profs. K. Willecke and M. Theis for providing knock-out mice.

The authors declare no competing financial interests.

*K.B. and C.G. contributed equally to this work.

Correspondence should be addressed to Christian Giaume, Collège de France, 11 place Marcelin Berthelot, 75231 Paris Cedex 05, France. E-mail: christian.giaume@college-de-france.fr.

DOI:10.1523/JNEUROSCI.0861-15.2015

Copyright © 2015 the authors 0270-6474/15/3515339-14\$15.00/0

Jourdain et al., 2007; Bergersen et al., 2012; Lee et al., 2014), a mechanism that is still controversial (Fiacco et al., 2007; Petravic et al., 2008; Agulhon et al., 2010; Hamilton and Attwell, 2010; Li et al., 2013; Fujita et al., 2014).

Yet, astrocytes could contribute to neuronal network activity through other pathways. A typical feature of astrocytes is their high level of connexin (Cx) expression (Cx43 and Cx30), the molecular basis for gap junction channel and hemichannel (HC) functions (Giaume et al., 2010). Both of these channels are permeable to numerous neuroactive compounds (Bennett et al., 2003; Giaume et al., 2013). Whereas the role of astroglial gap junctions (Wallraff et al., 2006; Rouach et al., 2008; Lutz et al., 2009; Pannasch et al., 2011) and nonchannel functions of Cx30 (Pannasch et al., 2014) have been studied extensively in the hippocampus, the role of Cx-formed HCs in physiological conditions is only beginning to be appreciated (Stehberg et al., 2012; Torres et al., 2012; Chever et al., 2014). Therefore, we asked whether Cx HC function in astrocytes impacts neuronal network activity.

As a model, we used the mouse olfactory bulb (OB), where intricate neuroglial interactions have been described previously (De Saint Jan and Westbrook, 2005; Gurden et al., 2006; Roux et al., 2011). In addition, the OB presents the advantage of exhibiting strong network activity in acute slice preparations, as reflected by coordinated long-lasting depolarizations in mitral cells (MCs) belonging to the same glomerulus (Carlson et al., 2000; Schoppa and Westbrook, 2001, 2002; Christie et al., 2005; Christie and Westbrook, 2006; De Saint Jan et al., 2009). The involvement of intrinsic membrane properties (Heyward et al., 2001) and/or circuit interactions as well as the contribution of neuroglial interactions in these network activity patterns are still unclear.

Our results uncover a novel mechanism of neuroglial interaction in the OB, where Cx43 hemichannel function in astrocytes is promoted by neuronal activity and, in turn, modulates neuronal network function via a purinergic pathway. This mechanism could influence olfactory information processing by directly impacting the output of the OB.

Materials and Methods

All experiments were performed according to the European Community Council Directives of January first 2013 (2010/63/EU) and followed Institut National de la Santé et de la Recherche Médicale guidelines for the ethical treatment of animals. They were also in accordance with institutional (CNRS Comité Opérationnel pour l'Éthique dans les Sciences de la Vie) and international (NIH guidelines) standards and legal regulations (Ministère de l'Agriculture et de la Pêche) regarding the use and care of animals. All efforts were made to minimize the number of animals used and their suffering.

Animals

C57BL/6 mice (Charles River Laboratories) were used as wild-type (WT) mice. To assess astroglial connexin functions, we used knock-out mice, including *Cx30*^{-/-} (Cx30 KO; Teubner et al., 2003), *Cx43*^{fl/fl}:*GFAP-cre* (Cx43 KO), a conditional knock-out of Cx43 in astrocytes (Theis et al., 2003), and the double knock-out (dKO) *Cx30*^{-/-} *Cx43*^{fl/fl}:*GFAP-cre* (Wallraff et al., 2006). Both male and female mice were used in this study.

Drugs and peptides

The following drugs were used in this study: tetrodotoxin citrate (TTX; 0.5 μM; Tocris Biosciences), 4-hydroxyquinoline-2-carboxylic acid (kynurenic acid; 2 mM; Tocris Biosciences), carbenoxolone (CBX; 100 μM; Sigma), 4-(2-(7-amino-2-(furan-2-yl)-[1,2,4]triazolo[1,5-a][1,3,5]triazin-5-ylamino)ethyl)phenol (ZM 241385; 10 nM; Tocris Biosciences), 8-cyclopentyl-1,3-dipropylxanthine (DPCPX; 1 μM; Tocris Biosciences),

the mimetic peptide Gap26 (amino acid sequence VCYDKSPFISHVR; purity, >95%; 300 μg/ml; Thermo Fisher Scientific; Chaytor et al., 1997), and a scrambled peptide containing the same amino acids as the Gap26 (amino acid sequence PSFDSRHICIVKYV; purity, >95%; 300 μg/ml, Thermo Fisher Scientific). To avoid peptide degradation, peptides were diluted in oxygenated ACSF 2 min before application on the slices. To test the impact of Cx43 hemichannel function, analysis was performed within the first 10–15 min of recording after peptide exposure, because it has been reported that Gap26 has an effect on gap junction communication after 30 min exposure (Desplantez et al., 2012).

Tissue preparation for electrophysiological recordings

As described previously (Roux et al., 2011), mice [postnatal day 14 (P14)–P25] were killed by decapitation, and the olfactory bulbs were rapidly dissected in ice-cold oxygenated (95% O₂–5% CO₂) solution containing the following (in mM): 83 NaCl, 26.2 NaHCO₃, 1 NaH₂PO₄, 2.5 KCl, 3.3 MgSO₄, 0.5 CaCl₂, 70 sucrose, and 22 D-glucose, pH 7.3 (osmolarity, 315 mOsm). Horizontal slices (250–350 μm) were cut using a vibratome (Microm HM 650V) in the same solution, incubated for 30–40 min at 34°C in the standard extracellular solution (see Electrophysiological recordings section below) in which 10 mM of pyruvate was added, and stored at room temperature until use (up to 5 h after decapitation).

Electrophysiological recordings

Slices were placed in a submerged recording chamber mounted on an upright microscope (Zeiss Axioskop FS) equipped for infrared differential interference contrast (DIC) microscopy and epifluorescence. They were perfused continuously with an oxygenated extracellular solution (ACSF) containing (in mM) 124 NaCl, 26 NaHCO₃, 3 KCl, 1.25 NaH₂PO₄, 1.3 MgCl₂, 2 CaCl₂, and 20 D-glucose, pH 7.4 (room temperature) at a rate of 2 ml/min. Patch-clamp recordings were performed with 3–7 MΩ glass electrodes filled with (in mM) 105 K-gluconate, 30 KCl, 10 HEPES, 10 phosphocreatine, 4 ATP-Mg, 0.3 GTPTris, and 0.3 EGTA, pH 7.4 (290 mOsm) for current-clamp recordings, or 107.5 Cs-gluconate, 20 HEPES, 8 Na-gluconate, 8 tetraethylammonium (TEA)-Cl, 4 ATP-Mg, 0.3 Na₃-GTP, 0.2 EGTA, 5 QX-314, pH 7.2 (280 mOsm) for voltage-clamp recordings. Sulforhodamine B (SRB; 1 mg/ml; Invitrogen) was systematically added to this internal solution to verify cell integrity after recording. Whole-cell membrane voltages were recorded with a MultiClamp 700B amplifier (Molecular Devices), sampled with a DigiData 1322A Interface, and recordings (10 kHz sampling, 2 kHz filtering) were performed with pClamp9 software (Molecular Devices). Series resistances were compensated at 80%. Input resistance was measured in voltage-clamp mode by applying hyperpolarizing voltage pulses (10 mV, 150 ms) from a holding potential of –60 mV for MCs. Unless indicated, all recorded MCs were maintained by steady current injection at the same DOWN state membrane potential (–60 mV) to minimize the variability related to this parameter. Mitral cell recordings included in this work presented 29 ± 11 MΩ access resistance (R_a). We did not observe any significant correlation between access resistance and UP state amplitude. Local field potential (LFP) recordings were performed with 0.5–1 MΩ glass pipettes filled with extracellular solution.

Data analysis

Analysis was performed using Matlab software (MathWorks).

Cross-correlograms. Cross-correlogram analyses were performed with custom-written, MATLAB-based programs. A significant value for the correlation coefficient (*r*) at the lag zero indicates that the two signals do not evolve independently. We defined the delay between the two signals as the lag corresponding to the time delay that optimizes the correlation between them. To study the temporal relationship between MC membrane potential fluctuations and LFP signals recorded either in the glomerulus affiliated with the MC or in neighboring glomeruli, spikes were removed from the MC signal, and cross-correlogram analysis was performed on recordings filtered in the 0.05–0.6 Hz frequency band.

UP state detection. The strategy developed by Seamari et al. (2007) for characterizing UP and DOWN states is based on a method used in financial data analysis: crossover of moving averages. Periods where a signal keeps its tendency to increase or decrease (trending periods) can be

tracked with fitted exponential moving averages (EMAs), whereas changes in this trending behavior (trend reversal) are detected by crossing over two EMAs with different window sizes. The window sizes were chosen to detect events occurring between 0.05 and 2 Hz. Accordingly, classical Fourier analysis reveals a peak at those frequencies. The crossing points of the two EMAs are good approximations of the transitions between UP and DOWN states (i.e., of both UP initiations and terminations). Similar results were obtained with a more classical method based on the decomposition of the histogram of the membrane potential into a mixture of two Gaussians.

Ethidium bromide uptake assays

HC activity was assessed by ethidium bromide (EtBr; 314Da) uptake assays (Giaume et al., 2012) in 300- μ m-thick acute OB slices prepared as described above for electrophysiological recordings. Briefly, slices were first preincubated for 15 min in different submerged chambers containing oxygenated (95% O₂ and 5% CO₂, pH 7.4) ACSF and different pharmacological compounds. EtBr (4 μ M) was then directly added in the chamber. Repetitive gentle pipetting allowed homogenization of the solution. This compound is membrane impermeable but can transit through large-pore channels before binding to the cell's DNA when it becomes more fluorescent. After 10 min exposure to EtBr, slices were washed (two times for 5 min each) in normal ACSF, fixed for 3 h in 4% PFA in PBS, and processed for anti-GFAP immunostaining and Nissl staining (see Immunostaining section below). Sections were mounted in Fluoromount and imaged with a confocal laser-scanning microscope equipped with a 40 \times objective and three lasers (argon, 488 nm; helium/neon, 543 nm; helium/neon, 633 nm). Images were taken 25 μ m below the slice surface in each condition. Pictures were analyzed with MBF ImageJ software. By means of Nissl and GFAP staining, regions of interest (ROIs) were defined corresponding to astrocyte nuclei located in the glomerular layer. The mean EtBr fluorescence intensity was measured in each ROI, after background removal. Background was evaluated on at least five regions devoid of cell bodies for each analyzed frame. Results for the different conditions were normalized by the mean EtBr signal obtained in the corresponding WT control condition.

Immunostaining (after EtBr uptake assays)

Antibodies. Mouse monoclonal anti-GFAP antibodies (1:500; Sigma, clone GA-5) were used as primary antibodies. Goat anti-mouse Igs conjugated to Alexa fluor dyes (1:4000; Invitrogen) were used as secondary antibodies.

Protocols. Acute OB slices (300 μ m thick) were prepared as for electrophysiology and fixed in 4% PFA overnight at 4°C. Alternatively, slices were fixed during 3 h following EtBr assays (see above). After two PBS washes (30 min each), slices were permeabilized with PBS containing 0.2% gelatin and 1% Triton X-100 for 1 h at room temperature and incubated overnight at 4°C with mouse anti-GFAP antibodies diluted in PBS containing 0.2% gelatin and 0.25% Triton X-100. After two washes (30 min each), sections were incubated for 2 h at room temperature with secondary antibodies. After two washes (20 min each), Nissl counterstaining was performed by incubating the sections during 20 min in Neurotrace reagent (1:100; Invitrogen) diluted in PBS. After three washes (10 min each), sections were mounted in Fluoromount and imaged with a confocal laser-scanning microscope, equipped with a 40 \times objective and three lasers (argon, 488 nm; helium/neon, 543 nm; helium/neon, 633 nm).

ATP dosage by bioluminescence assays

Extracellular levels of ATP were determined from OB acute slices prepared as described above ($n = 2$ slices/well/condition) incubated in 1 ml of oxygenated ACSF containing Gap26 (300 μ g/ml) or not. After equilibration, slices were treated for 30 min in presence of the ectonucleotidase inhibitor ARL 67156 trisodium salt (6-*N,N*-Diethyl-D- β , γ -dibromomethylene ATP trisodium salt; Tocris Bioscience) to inhibit ATP hydrolysis. Then, samples of extracellular medium were collected, and extracellular ATP was directly measured using a bioluminescent ATP assay kit (PerkinElmer) as described previously (Cotrina et al., 1998). Luminescence was measured using a luminometer (Berthold Technologies) according to the manufacturer's instructions. The extracellular ATP

was normalized to the protein content determined from pooled OB slices by BCA kit (Thermo Scientific).

Statistics

For each data group, results are expressed as mean \pm SEM, and n refers to the number of independent experiments. Comparisons are considered significant at $p < 0.05$, $p < 0.01$, and $p < 0.001$, and p values for correlation coefficients were obtained via the corrcoef function (MathWorks).

Results

Mitral cell membrane potential bimodality

Whole-cell recordings from MCs were performed in mouse acute OB slices (P14–P25). A fluorescent molecule, sulforhodamine B (SrB), was systematically included in the patch-clamp pipette solution to assess cell morphology and integrity (Figs. 1A₁, B₁, 3D). We monitored MCs at their resting membrane potential in the current-clamp configuration and observed spontaneous alternations between depolarized states often associated with spikes and silent hyperpolarized states (Fig. 1A₂, C) resulting in a bimodal distribution (Fig. 1A₃). Such slow alternations between two distinct membrane potentials are reminiscent of neocortical neuron oscillations typically observed during slow wave sleep and anesthesia (Steriade et al., 1993), as well as during quiet wakefulness (Crochet and Petersen, 2006). By analogy, we defined the activated state as the UP state and the hyperpolarized state as the DOWN state in the rest of our study. Only MCs with clear UP and DOWN states and allowing long (>10 min) stable recordings were included in the following analysis (45 of 61). Detected UP state frequency was 0.19 ± 0.01 Hz ($n = 45$). The firing rate monitored during UP states was 11.47 ± 1.5 Hz, whereas it reached only 0.16 ± 0.04 Hz during DOWN states. UP and DOWN state membrane potentials corresponded to -48.5 ± 0.8 mV and -52.9 ± 0.8 mV, respectively, with a potential difference between those two states (referred to as the UP state amplitude) of 4.4 ± 0.3 mV. The transitions between these two voltage levels lasted (337.5 ± 18.3 ms for DOWN to UP states and 518.2 ± 45.5 ms for UP to DOWN states). Short buildups of EPSPs could be observed at UP state initiation (Fig. 1C). UP and DOWN state durations were 2775 ± 459 ms and 3579 ± 334 ms, respectively.

Mitral cell slow oscillations depend on glomerular glutamatergic synaptic transmission

We next aimed to determine the source of these MC spontaneous slow oscillations, in particular whether they are generated by intrinsic membrane properties or rely on synaptic activity. We did not observe any significant correlation between MC membrane potential and UP state frequency or UP state amplitude ($r = 0.054$, $p = 0.76$ and $r = -0.045$, $p = 0.79$; Fig. 2A, B, respectively). This observation suggests that UP state generation does not depend on intrinsic voltage-gated cellular mechanisms, such as the persistent sodium channel activation involved in tufted cells spontaneous depolarizations/bursting (Hayar et al., 2004b). To confirm this hypothesis, we analyzed recordings performed in MCs with a sectioned apical dendrite tuft (as a result of the slicing procedure; Fig. 1B). In 16 of 17 cases, truncated MCs showed a unimodal distribution of their membrane potential (Fig. 1B₃) associated with a silent state or a tonic firing rate (Fig. 1B₂). This result was unlikely due to the deterioration of MC viability since they did not display any somatic morphological abnormalities, and their electrophysiological profile was stable across the whole recording duration (>10 min), with a resting membrane potential (-53.3 ± 0.8 mV, $n = 17$) not significantly different from that of MCs with an intact apical dendrite (-52.9 ± 0.8 mV, $n =$

Figure 1. UP and DOWN states in mitral cells are generated in the glomerular layer. **A₁**, Mitral cell loaded with SrB (red) during whole-cell recording in olfactory bulb acute slices, with Nissl stain (blue) as a counterstaining. **A₂**, Whole cell patch-clamp recording of an MC in the current-clamp configuration. The membrane potential shows spontaneous alternations between depolarized states associated with spikes (UP states) and hyperpolarized silent periods (DOWN states). **A₃**, Such activity results in a bimodal distribution. **B₁**, Mitral cell with a truncated dendritic apical tuft (arrow). **B₂**, **B₃**, Patch-clamp recording shows an unimodal distribution of the membrane potential, and 95% of these truncated MCs display a tonic firing pattern such as the example illustrated in **B₂** ($n = 17$). Note that none of the MCs with an intact apical dendrite exhibited such a tonic spiking ($n = 61$). **C**, Example UP state recorded with hyperpolarizing current injection. The membrane potential shows a short buildup of EPSPs before transitioning to the UP state (orange arrow). Scale bars: 50 μm .

Figure 2. UP and DOWN states in mitral cells require glutamatergic transmission. **A, B**, Absence of correlation between the mean membrane potential of individual MCs and UP state features (frequency and amplitude). Measurements were performed in MC recordings without current injection. **C**, Example of an MC recording in the voltage-clamp configuration at the reversal potential for chloride. Note the slow (inward) excitatory currents, likely corresponding to barrages of EPSCs, the frequency of which is similar to that of UP states ($0.15 \pm 0.06 \text{ Hz}$, $n = 5$). **D**, Treatment with kynurenic acid (2 mM), a blocker of ionotropic glutamate receptors, reversibly abolishes UP states generation. Periods indicated by red bars in the top trace are enlarged below. Note that action potentials have been truncated for clarity.

45, $p = 0.84$, Mann and Whitney U test). Therefore, apical dendrite tuft integrity at the glomerulus level is required for UP and DOWN states generation in MCs. This result further supports the hypothesis that MC slow oscillations are not generated by intrinsic

membrane properties (at least at the somatic and proximal dendritic levels) and suggests that cell interactions occurring at the level of the glomerular layer are likely responsible for the generation of UP and DOWN states. Although some excitatory

interactions have been reported to occur between MC lateral dendrites (Aroniadou-Anderjaska et al., 1999b; Didier et al., 2001; Salin et al., 2001), most of the glutamatergic transmission in the OB occurs in the glomerular layer (Isaacson, 1999; Schoppa and Westbrook, 2001, 2002; Urban and Sakmann, 2002; Christie and Westbrook, 2006; De Saint Jan and Westbrook, 2007; Pimentel and Margrie, 2008; De Saint Jan et al., 2009). When MCs were maintained at the reversal potential for chloride in the voltage-clamp configuration, large and slow excitatory currents could be observed (32.8 ± 8.1 and 22.8 ± 5.4 pA, $n = 5$). These events were likely associated with UP states because they occurred at a similar frequency (0.15 ± 0.06 Hz; Fig. 2C). To further confirm that excitatory inputs are involved in UP state generation, we directly tested whether ionotropic glutamate receptor activation is necessary for UP/DOWN state alternations. Extracellular application of kynurenic acid (2 mM), a nonspecific ionotropic glutamatergic receptor antagonist, completely abolished the occurrence of UP states in a reversible manner ($n = 4$; Fig. 2D). Altogether, these results indicate that MC slow oscillations are not mediated by cell intrinsic dynamics, but are dependent on circuit interactions and rely on glutamatergic transmission, most likely in the glomerular layer.

Mitral cell slow oscillations are correlated with glomerular network activity

Bistability of membrane potential associated with UP and DOWN states, first described in the neocortex during slow wave sleep or under anesthesia (Steriade et al., 1993), has been shown to involve coordinated activity of multiple cortical cells in recurrently connected networks (Timofeev et al., 2000; Sirota and Buzsáki, 2005; Chauvette et al., 2010; Crunelli and Hughes, 2010). We therefore investigated the possibility that similar network activity could occur in OB slices. We recorded LFP with an extracellular electrode placed within the glomerulus where the apical dendrite of a simultaneously recorded MC was located. This was achieved by the inclusion of SrB in the internal solution of the patch-clamp pipette used for MC recording, which allowed visualizing the MC dendritic projections (Fig. 3A, D₁, left). Like MC recordings, LFP signals exhibited fluctuations (Fig. 3D, middle) in the 0.05–0.5 Hz frequency range (Fig. 3B). These fluctuations were strongly correlated with the slow oscillations of the MC membrane potential but in antiphase ($r = -0.69 \pm 0.09$, $n = 4$; Fig. 3C) and with a short delay (~ 80 ms, Fig. 3C, inset). Although the current sources generating the LFP signal in the olfactory glomeruli are still unclear (Aroniadou-Anderjaska et al., 1999a; Karnup et al., 2006), these observed LFP variations suggest that synchronous network activity occurs spontaneously in this *ex vivo* OB preparation.

Interestingly, the correlation between LFP and MC membrane potential fluctuations decreased when the LFP was recorded in a glomerulus adjacent to the glomerulus where the recorded MC projected its apical dendrite, and this correlation was completely abolished for LFP recorded in more distant glomeruli (Fig. 3D₂). Along these lines, when two extracellular electrodes were placed in the same glomerulus (Fig. 3E₁), the correlation between the two signals was strong and progressively decreased with distance (and the number of glomeruli) between the two electrodes (Fig. 3E₂, F). These results suggest that in OB slices, the spontaneous slow oscillations monitored in a given MC reflect the activity of a local neuronal circuit in the close proximity of the associated glomerulus, which could act as an independent functional unit.

Neuronal activity promotes connexin-formed hemichannel function in astrocytes

Altogether, the aforementioned observations show that the spontaneous membrane potential alternations of the MCs in acute OB slice preparations result from glomerular network interactions, where the role of astrocytes could be investigated. Glomerular astrocytes have their soma at the border of the glomerulus and send processes toward the glomerular center (Bailey and Shipley, 1993; Chiu and Greer, 1996; Roux et al., 2011). Their morphology is thus ideally suited to detect neuronal activity within individual glomeruli, as shown previously (De Saint Jan and Westbrook, 2005; Roux et al., 2011). Indeed, we reported that the membrane potential of glomerular astrocytes oscillates in a correlated manner with the LFP recorded in the same glomerulus (Roux et al., 2011). We also showed that astroglial Cxs are enriched within glomeruli compared to the extraglomerular region (Roux et al., 2011). Aside from their implication in gap junctional communication, these membrane proteins constitute possible candidates for HC function, allowing exchanges between the intracellular and extracellular media (Bennett et al., 2003; Giaume et al., 2013; Chever et al., 2014; Abudara et al., 2015). To test this possibility, HC activity was assessed in the OB by using EtBr uptake assays (Giaume et al., 2012). Ethidium bromide fluorescence was measured in GFAP-immunoreactive cells of the glomerular layer, after postfixation and processing of the slices (see Materials and Methods). We first observed that a large part of the EtBr uptake relied on Cx-formed HCs in astrocytes, as established previously in other preparations (Retamal et al., 2007; Orellana et al., 2009). Indeed, in a double knock-out mouse for the two main astroglial Cxs (Cx30 and Cx43), EtBr fluorescence was divided by two (49.6% of control) compared to the control condition (Fig. 4A₁, A₂, B₁, B₂, D). Another membrane protein family called pannexins (Panxs) has also been shown to form HCs in astrocyte plasma membranes, at least in cultured astrocytes (Iglesias et al., 2009; Giaume et al., 2013), and accordingly, part of the EtBr uptake could be attributed to Panx channel activity. However, treatment of the slices with carbenoxolone, a blocker of both Cx-formed and Panx-formed channels (Giaume et al., 2013), reduced EtBr fluorescence to a level similar to the dKO slices (Fig. 4D). This observation suggests that, unlike Cxs, Panxs make little contribution to EtBr uptake in OB astrocytes.

Because glomerular astrocytes are able to detect spontaneous neuronal activity (Roux et al., 2011), the possible impact of this activity on astroglial HC function was next investigated. Interestingly, we found that EtBr uptake was strongly reduced (to 57% of control) when spontaneous neuronal activity was inhibited by TTX treatment (Fig. 4C₁, C₂, E). Importantly, this inhibition was not observed in slices from dKO mice (Fig. 4E), indicating that Cx HCs are the main targets of this activity-dependent EtBr uptake. Altogether, these results show that spontaneous neuronal activity promotes the activation of Cx-formed HCs in astrocytes.

Astroglial connexins impact mitral cell slow oscillations

Since astroglial Cx HCs are open in an activity-dependent manner in OB slices, we then asked whether they have, in turn, an impact on neuronal activity. Because the pharmacology of Cx channels is largely unspecific (Giaume and Theis, 2010), we first addressed this question using Cx dKO mice in which astrocytes lack Cx43 and Cx30 expression (Wallraff et al., 2006).

Figure 3. Mitral cell slow oscillations are correlated with glomerular network activity in olfactory bulb acute slices. **A**, Schematic drawing of the recording configuration (the whole-cell pipette used to record MC membrane potential contained SrB; red). Diffusion of the dye within the MC allowed localizing the glomerulus where its primary dendrite projected. The glomerular LFP was recorded with an extracellular pipette (blue) located in this glomerulus. **B**, Power spectrum of two typical signals illustrated in **D**₁: both MC membrane potential (black) and LFP signals (blue) present a prominent component in the slow (0.05–0.5 Hz) frequency range. **C**, Averaged cross-correlogram between MC and LFP signals (LFP being the reference) shows a strong correlation between these two signals ($r = -0.69 \pm 0.09$, $n = 4$). Note that the MC precedes the LFP with a delay of ~ 80 ms. The gray area indicates the SEM, and the inset highlights the 2 s surrounding the zero lag value (scale bar: 500 ms). **D**₁–**D**₃, Left, DIC images corresponding to the recordings shown in the center. Glomeruli are delimited by dotted lines, and the MC is loaded with SrB (red). Scale bar, 100 μm . Center, mitral cell membrane potential and LFP in the glomerular layer recorded simultaneously. Deflections visible in the glomerular LFP indicate coherent network activity. Right, Cross-correlograms corresponding to the signals depicted in the central panels. **D**₁, Typical recordings of an MC and the LFP (blue) monitored in the glomerulus where the MC sends its primary dendrite (see diagram in **A**). **D**₂, Recording of the same MC as in **D**₁ with the LFP monitored in the adjacent glomerulus. **D**₃, Recording of the same MC as in **D**₁ and **D**₂ with the LFP monitored in a distant glomerulus. The absolute value of the correlation between the two signals is higher ($r = -0.70$) for the LFP monitored in the glomerulus where the MC projects its principal dendrite (**D**₁) than for the LFP recorded in adjacent ($r = -0.39$; **D**₂) or distant ($r = 0.03$; **D**₃) glomeruli. **E**₁, **E**₂, LFPs in the glomerular layer were recorded simultaneously within the same glomerulus (**E**₁) and/or two different glomeruli (**E**₂). **F**, Cross-correlations between pairs of LFP signals recorded in the glomerular layer. Each row corresponds to the recording of one pair of glomeruli. The number of glomeruli between recording sites is indicated on the left, with 0 corresponding to recordings in the same glomerulus (like in **E**₁). Values computed for cross-correlation (calculated for ~ 500 s of the filtered signals) are color coded. Note that cross-correlation is higher for LFPs monitored in the same glomerulus than for LFP recorded in different glomeruli.

Figure 4. Spontaneous neuronal activity promotes astroglial connexin-formed hemichannels opening in the olfactory bulb glomerular layer. Hemichannel activity was assessed by ethidium bromide (red) uptake assays. **A₁–C₂**, Astrocytes (asterisks) are identified by GFAP immunoreactivity (green), and Nissl (blue) is used as a counterstaining. Higher magnifications are shown in the right panels corresponding to the areas delimited by white squares in the left panels. EtBr fluorescence in astrocytes is reduced by deletion of Cx30 and Cx43 (dKO; **B₁, B₂**) and by TTX application (**C₁, C₂**). Scale bars, 25 μ m. **D**, EtBr uptake is reduced by Cx deletion (50.4% inhibition) and application of CBX (40.8%; 100 μ M; $n = 682, 356$, and 201 cells in control, dKO, and CBX conditions, respectively; one way ANOVA, $p < 0.001$; *post hoc* Tukey's multiple comparison test, $***p < 0.001$). Note that EtBr uptakes in dKO and CBX conditions are not significantly different. For each condition, fluorescence values are expressed as a function of the mean fluorescence value obtained in the WT control condition of each assay (see Materials and Methods). **E**, EtBr uptake is reduced by 43.1% when spontaneous neuronal activity is inhibited by TTX in the WT (one way ANOVA, $p < 0.001$; *post hoc* Tukey's multiple comparison test, $***p < 0.001$), but not in absence of astroglial Cxs (dKO). The effect of TTX treatment in the dKO is significantly reduced compared to WT (two-way ANOVA, $###p < 0.001$ for the interaction). Note that EtBr uptake values in WT + TTX and dKO conditions are not significantly different.

Patch-clamp recordings showed that MCs in dKO mice also undergo spontaneous UP and DOWN states (Fig. 5B). Only MCs with clear UP and DOWN states and allowing long stable recordings (>10 min) were included in the analysis (39 of 74 for WT, 38 of 79 for dKO; $p = 0.75$, Fisher's exact test). We observed that the frequency of UP states was similar in both mouse lines (WT, 0.20 ± 0.01 Hz, $n = 39$; dKO, 0.22 ± 0.01 Hz, $n = 38$; $p = 0.43$; Fig. 5C), indicating that the frequency of the OB slow oscillations does not depend on Cx expression in astrocytes. Similarly, no difference was detected between WT and dKO MCs for UP and DOWN state durations (Fig. 5D,E): UP states lasted 1662 ± 82 ms and 1648 ± 133 ms in WT and dKO MCs, respectively; DOWN state duration was 3694 ± 272 ms and 3685 ± 279 ms in WT and dKO MCs, respectively. However, UP state amplitude was significantly reduced in dKO mice (4.5 ± 0.2 mV) compared to WT mice (6.0 ± 0.3 mV; Fig. 5F). Noteworthy, the difference in UP state amplitude reported here for cells maintained at -60 mV was also observed for cells monitored at their spontaneous membrane potential, without current injection. Indeed, whereas membrane potential was not significantly different in WT and

dKO MCs (WT, -52.9 ± 0.8 mV, $n = 45$; dKO, -52.1 ± 0.6 mV, $n = 32$; $p = 0.26$, Mann and Whitney *U* test), the UP state amplitude was smaller in dKO MCs (WT, 4.43 ± 0.26 mV; dKO, 3.53 ± 0.20 mV; $p = 0.01$). Interestingly, this reduction in UP state amplitude in dKO MCs was associated with a significant reduction ($\sim 36\%$) of the firing rate during UP states compared to WT MCs (Fig. 5G). Based on these observations, we concluded that Cx expression in astrocytes has an impact on MC slow oscillations and their spontaneous firing rate.

Astroglial hemichannels modulate MC slow oscillations

Because the use of Cx knock-out animals does not allow discriminating between Cx-mediated gap junction channel and HC functions, we used Gap26, a mimetic peptide, to specifically target Cx43 HC function (Chaytor et al., 1997) in OB slices. This peptide, which presents a sequence of amino acids similar to a portion of the first extracellular loop of Cx43, has been shown to prevent Cx43 HC opening in astrocytes (Retamal et al., 2007; Chever et al., 2014; Abudara et al., 2015) and Cx43-transfected cells (Desplantez et al., 2012; Wang et al., 2012). Notably, we conducted short applications of Gap26 (<15 min) to prevent the potential effects on gap junctional communication that have been described for longer treatments (>30 min) (Desplantez et al., 2012). To mimic the dKO condition regarding HC function, we intended to block all potential Cx-formed HCs in astrocytes. Since there is currently no tool to specifically block Cx30 HCs, we performed Cx43 HCs inhibition with Gap26 in OB slices from Cx30 KO mice (Teubner et al., 2003). In these conditions, we confirmed by EtBr uptake assays that Gap26 inhibits HC activity in astrocytes, as indicated by a 37% decrease in EtBr fluorescence in GFAP positive cells (Cx30 KO, $88.1 \pm 1.9\%$ of control; Cx30 KO + Gap26, $64.5 \pm 2.3\%$ of control; $p < 0.001$; $n = 687$ and 308 for control and Gap26 conditions, respectively; two-tailed *t* test; Fig. 6A₁,A₂).

We then aimed to determine the effect of Gap26 treatment on MC slow oscillations. Patch-clamp recordings allowed determining UP and DOWN state characteristics prior to and after Cx43 HCs blockage in individual Cx30 KO MCs maintained at -60 mV. We observed that Cx43 HC inhibition by Gap26 significantly reduces the amplitude of the UP state (Fig. 6B₁). Importantly, the amplitude observed after Gap26 treatment was similar to the amplitude reported in the dKO (Fig. 6C). In parallel, we performed the same experiment with dKO MCs to test for potential unspecific effects of Gap26. In this case, Gap26 treatment had no detectable effect on dKO MC slow oscillation amplitude (Fig. 6B₂,C), demonstrating that the impact of Gap26 on MCs UP state amplitude requires astroglial Cx expression. The reduction in UP state amplitude in the Cx30 KO cannot be explained by an in-

crease in R_a over the course of the recording, because we did not observe any significant correlation between these two measures ($p = 0.46$). Moreover, when comparing the beginning and the end of the recordings, changes in R_a were not different between Cx30 KO and dKO MCs ($p = 0.64$, two-tailed Mann and Whitney U test), although the reduction in UP state amplitude was observed only in the Cx30 KO MCs (Fig. 6C). To rule out a potential effect of the developmental stage, we divided our Cx30 KO recordings into two groups depending on the mouse postnatal age (P14–P18 and P19–P25). Since Gap26 reduced UP state amplitude to a similar extent in both groups (interaction, $p = 0.99$; treatment effect, $p = 0.01$; age effect, $p = 0.11$; repeated-measures two-way ANOVA), we concluded that within the P14–P25 range, the developmental stage cannot account for differences in the Gap26 effect. An additional control was performed using a scrambled peptide: although it was composed of the same amino acids as Gap26, it did not impact MC UP state amplitude (5.26 ± 0.31 mV vs 5.13 ± 0.14 mV for control and scramble conditions, respectively; two-tailed Wilcoxon matched-pairs signed rank test, $p = 0.88$; $n = 4$). Altogether, these observations indicate that Cx43 HC activity increases the amplitude of MC UP states.

Connexin 43, but not connexin 30, is involved in the modulation of MC slow oscillations

Because the above experiments were performed in Cx30 KO slices, we could not exclude that Cx30 HCs and/or Cx30-mediated gap junction channels are also involved in the modulation of MC slow oscillations. To evaluate the respective contribution of Cx30 and Cx43, we used knock-out mice in which these Cxs were singly deleted in astrocytes (Teubner et al., 2003; Theis et al., 2003). We found that the frequency of the UP states in these mice was similar to that in WT and dKO MCs (Cx43 KO mice, 0.22 ± 0.03 Hz, $n = 10$; Cx30 KO mice, 0.21 ± 0.01 Hz, $n = 22$). Again, no difference was detected for UP and DOWN state durations among the tested mouse lines: UP states lasted 1276 ± 169 ms and 1756 ± 145 ms in Cx43 KO and Cx30 KO MCs, respectively, whereas DOWN state durations reached 4085 ± 885 ms and 3440 ± 264 ms in Cx43 KO and Cx30 KO MCs, respectively. However, whereas UP state amplitude was not affected by Cx30 deletion (5.8 ± 0.3 mV), it was significantly reduced in the Cx43 KO, to a similar extent as in the dKO (Cx43 KO, 4.3 ± 0.5 mV; dKO, 4.5 ± 0.2 mV; Fig. 6D). Importantly, we did not observe any difference in R_a for the MCs recorded in the four different genotypes (one-way ANOVA, $p = 0.47$), indicating that disparities in R_a cannot be accounted for the reported differences in UP state amplitudes. Based on these observations, we concluded that Cx30 expres-

Figure 5. The lack of connexin expression in astrocytes impacts slow oscillations in olfactory bulb slices. **A, B**, Typical mitral cell recordings in WT mice (**A**) and dKO mice for the two astroglial Cxs (Cx30 and Cx43; **B**). Detected UP states are highlighted by blue rectangles. Note that action potentials have been truncated for clarity. To allow comparison, cells were maintained at -60 mV by current injection. **C–F**, Mitral cell oscillatory properties were examined in WT and dKO mice. **C**, The frequency of the UP states is not affected by astroglial Cx deletion (two-tailed Mann and Whitney U test, $p = 0.43$; WT, $n = 39$; dKO, $n = 38$). **D, E**, No significant differences are detected for UP and DOWN state durations between WT and dKO MCs (two-tailed Mann and Whitney U test, $p = 0.46$ and 0.94 , respectively). **F**, However, a significant reduction in the amplitude separating the DOWN from the UP state membrane potentials (defined as UP state amplitude) is observed in dKO MCs compared to WT MCs. *** $p < 0.0001$ (two-tailed Mann and Whitney U test). Similar results were obtained for recordings performed without current injection. **G**, The firing rate during UP states is reduced in dKO compared to WT MCs when cells are monitored at spontaneous membrane potential (WT, $n = 45$; dKO, $n = 32$). * $p = 0.04$ (one-tailed Mann and Whitney U test).

sion in astrocytes has no impact on the amplitude of MC slow oscillations. Instead, Cx43, and in particular Cx43 HC function, plays a crucial role in this phenomenon.

Connexin 43 hemichannel contribution to MC slow oscillation requires adenosine A1 receptor function

Connexin 43 HCs have been shown to be permeable to several compounds that have an impact on neuronal activity (Bennett et al., 2003; Giaume et al., 2013), a major one being ATP (Kang et al., 2008; Torres et al., 2012; Chever et al., 2014). Based on these observations, we first tested whether ATP is released through Cx43 HCs in our conditions. We performed extracellular ATP dosage with bioluminescence assays on OB slices from Cx30 KO and dKO mice, with and without Gap26 treatment. Connexin43 HC blockade by Gap26 reduced extracellular ATP levels by $\sim 50\%$ in control Cx30 KO slices, but not in dKO slices, where both Cxs are lacking (Fig. 7). The reduction of ATP levels induced by Gap26 in control slices was similar to the reduction induced by Cx gene deletion (dKO condition). We then investigated whether Cx43 HC blockade also reduces extracellular ATP levels when

Figure 6. Blockade of Cx43 hemichannels impacts mitral cells slow oscillations. **A₁**, **A₂**, Examples of EtBr (red) fluorescence in the absence (**A₁**) or presence (**A₂**) of Gap26 in the Cx30 KO. GFAP immunostaining (green) was used to identify astrocytes (asterisks). Scale bar, 10 μ m. **B₁**, Example of MC recording in Cx30 KO slices, before and after Gap26 application. **B₂**, Example of MC recording in dKO slices, before and after Gap26 application. Detected UP states are highlighted by blue rectangles. **C**, Left, Effect of Gap26 application on UP state amplitude in Cx30 KO and dKO MC recordings. Each gray line represents measures obtained for individual MCs before and after Gap26 treatment. **C**, Right, Blockade of Cx43 HCs in the Cx30 KO reduced UP state amplitude (** $p = 0.002$, two-tailed Wilcoxon matched-pairs signed rank test) to the level of dKO MCs ($p = 0.58$, two-tailed Mann and Whitney U test). This effect was occluded in dKO MCs, where UP state amplitude is not affected by Gap26 ($p = 0.11$, two-tailed Wilcoxon matched-pairs signed rank test; * $p = 0.04$, two-way ANOVA, interaction; $n = 12$ and 7 for Cx30 KO and dKO, respectively). **D**, Impact of Cx30 and Cx43 on MC UP state amplitude. Mitral cell properties were examined in WT, single knock-outs (Cx43 KO and Cx30 KO), and double knock-out (dKO) mice. Like dKO MCs, Cx43 KO MCs showed a significant reduction UP state amplitude compared to WT. In contrast, MC behavior was not altered by Cx30 deletion in astrocytes ($p < 0.001$, one-way ANOVA followed by Newman–Keuls *post hoc* tests; ns, $p > 0.05$; ** $p < 0.01$; *** $p < 0.001$, compared to WT MCs; WT, $n = 39$; dKO, $n = 38$; Cx43 KO, $n = 10$; Cx30 KO, $n = 22$).

Figure 7. Cx43 hemichannel function increases extracellular ATP levels. **A**, Extracellular ATP levels measured by bioluminescence assays are shown for individual experiments ($n = 4, 5, 5$, and 5 in each condition, respectively). **B**, Group data and statistics. Blockade of Cx43 HCs with Gap26 in Cx30 KO (Ctrl) reduces ATP levels to a similar extent as Cx gene removal (dKO condition; $p = 0.69$, two-tailed Mann and Whitney U test; $p < 0.001$, one-way ANOVA followed by Newman–Keuls *post hoc* tests; * $p < 0.05$, ** $p < 0.01$ compared to control without Gap26) but has no effect in dKO OB slices (## $p = 0.005$, two-way ANOVA, interaction).

neuronal spiking is blocked by TTX. TTX treatment itself decreased ATP levels compared to control, and the resulting ATP levels were not significantly different from ATP levels in the Gap26 condition (control, 39.49 ± 4.70 nM ATP/mg protein; TTX, 28.42 ± 5.16 nM ATP/mg protein; Gap26, 17.97 ± 4.37 nM ATP/mg protein; $n = 8$ independent experiments; repeated measures one-way ANOVA followed by Newman Keuls *post hoc* tests, $p = 0.001$). This result is consistent with our previous observation that TTX suppresses HC opening as assessed by EtBr uptake assays (Fig. 4E). Importantly, we also observed that TTX treatment occludes the suppressing effect of the Gap26 on ATP levels (21.98 ± 5.15 nM ATP/mg protein for TTX+Gap26 condition; repeated measures two-way ANOVA; interaction, $p = 0.04$). These results indicate that ATP release is associated with Cx43 HC activity in OB slices, as shown previously in other brain regions (Kang et al., 2008; Torres et al., 2012; Chever et al., 2014), and that at least part of the ATP release that relies on Cx43 HC opening is dependent on neuronal activity.

ATP is rapidly catabolized into adenosine by ectonucleotidases in the extracellular space (within ~ 200 ms; Dunwiddie et

Figure 8. Connexin 43 hemichannels modulation of slow oscillations requires adenosine A1 receptor function. **A**, Example of MC recording with successive application of the adenosine A1 receptor blocker DPCPX, followed by Gap26 (combined to DPCPX). **B**, Left, Mean effect of Gap26 treatment on UP state amplitude, in presence or absence of DPCPX. $^{***}p = 0.005$ (Mann and Whitney *U* test; $n = 8$ for both control and DPCPX conditions). Right, Effect of Gap26 treatment on UP state amplitude for individual cells in the presence of DPCPX ($p > 0.99$, two-tailed Wilcoxon matched-pairs signed rank test). **C**, Application of the adenosine A1 receptor antagonist DPCPX occluded the reducing effect of Gap26 on UP state amplitude in MCs. $^{*}p = 0.01$ (effect of Gap26 compared to control condition, without DPCPX; two-tailed Wilcoxon matched-pairs signed rank test); $^{##}p = 0.006$ (two-way ANOVA, interaction).

al., 1997) and purinergic signaling depends on a delicate balance between ATP and adenosine (Poskanzer and Yuste, 2011; Lohr et al., 2014). In the OB, the balance ATP/adenosine is likely in favor of adenosine since the ecto-5'-nucleotidase, an enzyme responsible for the dephosphorylation of AMP to adenosine (the last step of ATP conversion to adenosine), is highly expressed in this region (Langer et al., 2008). Thus, we questioned whether adenosine originating from astroglial ATP could be involved in the modulation of MC UP state amplitude mediated by Cx43 HCs.

Typically, adenosine can activate two main types of receptors, the A2A and A1 adenosine receptors, which have opposite effects on neuronal function: in most brain areas, A2A receptor activation is facilitating, whereas A1 receptor activation suppresses neuronal activity at the single cell level (Cunha, 2001). Both types of purinergic receptors are expressed in the OB (Dixon et al., 1996; Kaelin-Lang et al., 1999). We first tested the impact of A2 receptor activation on UP state amplitude by recording MCs in the presence of ZM 241385 (10 nM), an antagonist of A2 receptors. This treatment had no effect on MC UP state amplitude (4.80 ± 0.88 mV vs 4.78 ± 0.75 mV in control and ZM 241385 conditions, respectively; two-tailed Wilcoxon matched-pairs signed rank test, $p = 0.84$; $n = 6$ for both conditions), ruling out the involvement of A2 receptors in the modulation of UP states by Cx43 HCs. In contrast, we found that a blockade of A1 receptors with DPCPX (200 nM) reduced the amplitude of UP states (7.1 ± 0.4 mV, $n = 8$ vs 4.4 ± 0.6 mV, $n = 8$ for control and DPCPX conditions, respectively; Fig. 8A,C). This observation suggests that adenosine, of astroglial and/or neuronal origin, can increase UP state amplitude via A1 receptor activation.

To test whether adenosine A1 receptor activation is involved in the modulation of MC UP states via Cx43 HCs, we reiterated Gap26 experiments in Cx30 KO slices, but in the presence of DPCPX (Fig. 8A). We found that, in addition to a reducing effect

on UP state amplitude (Fig. 8C), DPCPX completely occludes the inhibition of MC UP state amplitude associated with Gap26 treatment (Fig. 8A,C), suggesting that A1 receptor activation is downstream to ATP/adenosine release through Cx43 HCs. Altogether, these observations indicate that astroglial Cx43 HCs control the level of extracellular ATP and that A1 receptor activation by its metabolite, adenosine, is a critical step in the modulation of MC slow oscillations by Cx43 HC activity.

Discussion

Spontaneous slow oscillations persist in OB acute slices, both at the single cell and network levels, as revealed by UP and DOWN states in MCs correlated with slow fluctuations in the glomerular LFPs. We show here that this spontaneous neuronal activity promotes the opening of Cx43 HCs in astrocytes. We further demonstrate that in turn, astroglial Cx43 HC activity controls extracellular ATP levels and impacts the amplitude of MC UP states via A1 receptor activation. Our results uncover a neuroglial dialog, where Cx43 HC function in astrocytes is both a target and a modulator of neuronal network function in the OB.

Astroglial connexin hemichannels, both targets and actors in neuroglial interactions

Hemichannel activity in astroglia has been described previously in pathological (Contreras et al., 2003; Retamal et al., 2007; Orellana et al., 2009; Abudara et al., 2015) and, more recently, in physiological conditions (Stehberg et al., 2012; Torres et al., 2012; Chever et al., 2014). Our results extend this knowledge by showing that HC opening in astrocytes, as well as their impact on extracellular ATP levels, depends on neuronal activity (Fig. 4E). The mechanism by which spontaneous neuronal activity promotes astroglial HC function may rely on the local decrease in

extracellular calcium induced by glutamatergic neuronal function, as shown in hippocampal slices (Torres et al., 2012).

Our observations indicate that, as opposed to HC function, gap junction-mediated communication plays a minor role with respect to the modulation of spontaneous OB slow oscillations. Indeed, the blockade of Cx43 HC activity per se, by applying Gap26 in Cx30 KO slices, was sufficient to totally mimic the reduction in MC UP state amplitude observed in dKO MCs, a condition where both HC and gap junction channel functions are disrupted. However, although this result rules out the contribution of Cx43-mediated gap junctional communication, it does not exclude a potential role played by Cx30. Interestingly, deleting the Cx30 gene, a condition that abolishes both Cx30 gap junction channel and HC functions, has no impact on MC UP state amplitude, suggesting that Cx30 is not involved in the modulation of MC slow oscillations. Furthermore, although the two Cxs have a similar contribution to astroglial gap junctional communication in the OB (Roux et al., 2011), Cx43 deletion impacts MC behavior, whereas Cx30 deletion does not. Finally, although astrocytes are able to communicate through gap junction channels in the Cx43 KO (Roux et al., 2011), UP state reduction in MCs is similar to that in the dKO, where astrocyte gap junctional communication is disrupted. Altogether, these observations indicate that gap junction channel function is not primarily involved in the modulation of MC UP states, as opposed to Cx43 HC function.

Astrocyte-derived purines modulate slow network dynamics

Our study indicates that the modulation exerted by Cx43 HCs requires functional adenosine A1 receptors. Indeed, like in other brain regions (Kang et al., 2008; Torres et al., 2012; Chever et al., 2014), astrocyte Cx43 HCs in the OB are responsible for ATP release. Previous data suggest that the conversion of ATP to adenosine is prominent in the OB compared to other brain regions (Langer et al., 2008). This feature suggests that adenosine plays a major role in the OB circuit function compared to ATP. Although we found that inhibiting Cx43 HC function reduces extracellular ATP levels, we cannot exclude that adenosine is directly released via Cx43 HCs, or that activation of Cx43 HCs induces a chain of cellular events resulting in the release of ATP/adenosine (Lovatt et al., 2012).

The importance of astrocyte-derived purines in the modulation of slow network rhythms has previously been highlighted in the neocortex, during sleep following sleep deprivation (Fellin et al., 2009; Halassa et al., 2009) or inflammatory stress (Nadjar et al., 2013), and in an *ex vivo* model of slow oscillations (Poskanzer and Yuste, 2011). Overall, these studies strongly suggest a role for astrocyte calcium-dependent vesicular release in the modulation of neocortical slow oscillations. Our study highlights an additional pathway that also involves astrocyte-derived purines, but relies on Cx43 HC-mediated gliotransmission and impacts slow oscillation amplitude: treatment with an A1 receptor antagonist reduces the amplitude of MC UP states per se, and blockade of Cx43 HCs has no effect when A1 receptors are inhibited. Altogether, these results indicate that although ATP/adenosine can also be released by neurons and other cell types (Brambilla et al., 2005; Lovatt et al., 2012; Lohr et al., 2014), astrocyte-derived adenosine is involved in slow oscillatory patterns in different neuronal circuits.

UP/DOWN states are driven by complex network interactions. Explaining the impact of adenosine receptors on such interactions by extrapolating the already known functions of adenosine receptors at the synaptic level is extremely difficult.

Nonetheless, since A1 is facilitating and A2 suppressing, one may hypothesize that the enhancement of UP states by adenosine is due to the facilitating A2 receptor activation or via the A1-receptor mediated suppression of inhibitory interneuron function (disinhibition; Ulrich and Huguenard, 1995; Oliet and Poulain, 1999; Morairty et al., 2004). Our results indicate that A1-mediated disinhibition is most likely, although we cannot rule out a direct enhancement of the excitatory transmission by A1 receptor activation.

Mechanisms of UP state generation in the olfactory bulb

Two different mechanisms have been proposed to explain persistent activities and UP states in different brain areas, including the OB: one relies on intrinsic membrane properties (Heyward et al., 2001; Hayar et al., 2004b; Major and Tank, 2004), and the other involves self-sustained excitation mediated by recurrent activity and balanced by inhibition (Sanchez-Vives and McCormick, 2000; Shu et al., 2003). The OB circuit seems perfectly adapted to the second model: MCs associated with individual glomeruli form recurrent networks via dendrodendritic interactions and Cx36-based gap junctions (Isaacson, 1999; Schoppa and Westbrook, 2001; Urban and Sakmann, 2002; Christie et al., 2005; Christie and Westbrook, 2006), modulated by inhibitory inputs located in both the glomerular and the deeper layers (Lledo et al., 2005; Fukunaga et al., 2014). Our results argue in favor of a network-mediated mechanism, with a critical role for glomerular layer interactions: the frequency and amplitude of MC slow oscillations are not correlated with their membrane potential (Fig. 2A,B), which rules out a role played by MC intrinsic membrane properties, and the blockade of glutamatergic transmission inhibits MC UP state generation (Fig. 2D). While these observations point toward a network-generated process, our data are also compatible with a combination of the two aforementioned models (i.e., single cell and network mechanisms). Indeed, tufted cells are able to drive the glomerular circuit (Hayar et al., 2004a; De Saint Jan et al., 2009), and unlike MCs, they show spontaneous depolarizations in the slow frequency range, dependent on intrinsic membrane properties (Hayar et al., 2004b). Tufted cells intrinsic properties could thus generate the oscillation that drives the MC recurrent network in the slow oscillatory mode.

Intrinsic slow oscillations in olfactory bulb circuits: implications for sensory processing

In vivo, OB slow oscillations are thought to mainly result from the phasic inputs related to the respiratory cycle (Macrides and Chover, 1972; Cang and Isaacson, 2003). However, the persistence in the OB of slow oscillatory activities in acute slices (present study; Carlson et al., 2000; Puopolo and Belluzzi, 2001; Schoppa and Westbrook, 2001, 2002; Christie et al., 2005; Christie and Westbrook, 2006; De Saint Jan and Westbrook, 2007; De Saint Jan et al., 2009) or *in vivo* after tracheotomy (Ravel and Pager, 1990; Fontanini et al., 2003), pharmacological blockade of the sensory input (Stakic et al., 2011), or uncoupling from the respiratory cycle (Grosmaître et al., 2007) suggests that slow rhythmic activity is also intrinsic to OB circuits. *In vivo*, such intrinsic slow oscillations are likely entrained by rhythmic external stimuli that exhibit overlapping frequencies (Schoppa and Westbrook, 2001; Hayar et al., 2004b). Along these lines, transitions from UP to DOWN states can be triggered by external auditory stimuli in the auditory cortex under anesthesia (Gao et al., 2009). Such a strategy ("synchronization of pulse-coupled biological oscillators"; Mirollo and Strogatz, 1990) is known to optimize energy costs for the generation of oscillatory activity (Buzsáki, 2006).

In the OB, we found that the reduced MC UP state amplitude in mice lacking both astroglial Cxs is associated with lower UP state firing rates compared to WT MCs. *In vivo*, the amplitude of the depolarization during UP states could play a critical role in controlling the gain of sensory responses (Castro-Alamancos, 2009): by bringing excitatory inputs closer to the firing threshold, UP states could increase the probability of olfactory sensory inputs to evoke a spike in the target MCs (but see Reig et al., 2015). Therefore, when astroglial Cx43 HCs are active, MC responses to weak stimuli may be facilitated, as well as the transmission of information to downstream areas.

Taken as a whole, this study shows that OB astrocytes, via activity-dependent Cx43 HC function, are able to modulate MC UP state amplitude. The bidirectional interaction between astrocytes and neuronal circuits described herein may be crucial in determining the gain of olfactory inputs and thus contribute to olfactory information processing.

References

- Abudara V, Roux L, Dallérac G, Matias I, Dulong J, Mothet JP, Rouach N, Giaume C (2015) Activated microglia impairs neuroglial interaction by opening Cx43 hemichannels in hippocampal astrocytes. *Glia* 63:795–811. [CrossRef Medline](#)
- Agulhon C, Fiaco TA, McCarthy KD (2010) Hippocampal short- and long-term plasticity are not modulated by astrocyte Ca²⁺ signaling. *Science* 327:1250–1254. [CrossRef Medline](#)
- Amzica F, Massimini M, Manfridi A (2002) Spatial buffering during slow and paroxysmal sleep oscillations in cortical networks of glial cells *in vivo*. *J Neurosci* 22:1042–1053. [Medline](#)
- Angulo MC, Kozlov AS, Charpak S, Audinat E (2004) Glutamate released from glial cells synchronizes neuronal activity in the hippocampus. *J Neurosci* 24:6920–6927. [CrossRef Medline](#)
- Araque A, Carmignoto G, Haydon PG, Oliet SH, Robitaille R, Volterra A (2014) Gliotransmitters travel in time and space. *Neuron* 81:728–739. [CrossRef Medline](#)
- Aroniadou-Anderjaska V, Ennis M, Shipley MT (1999a) Current-source density analysis in the rat olfactory bulb: laminar distribution of kainate/AMPA- and NMDA-receptor-mediated currents. *J Neurophysiol* 81:15–28. [Medline](#)
- Aroniadou-Anderjaska V, Ennis M, Shipley MT (1999b) Dendrodendritic recurrent excitation in mitral cells of the rat olfactory bulb. *J Neurophysiol* 82:489–494. [Medline](#)
- Bailey MS, Shipley MT (1993) Astrocyte subtypes in the rat olfactory bulb: morphological heterogeneity and differential laminar distribution. *J Comp Neurol* 328:501–526. [CrossRef Medline](#)
- Barres BA (2008) The mystery and magic of glia: a perspective on their roles in health and disease. *Neuron* 60:430–440. [CrossRef Medline](#)
- Bennett MV, Contreras JE, Bukauskas FF, Sáez JC (2003) New roles for astrocytes: gap junction hemichannels have something to communicate. *Trends Neurosci* 26:610–617. [CrossRef Medline](#)
- Bergersen LH, Morland C, Ormel L, Rinholm JE, Larsson M, Wold JF, Røe AT, Stranna A, Santello M, Bouvier D, Ottersen OP, Volterra A, Gundersen V (2012) Immunogold detection of L-glutamate and D-serine in small synaptic-like microvesicles in adult hippocampal astrocytes. *Cereb Cortex* 22:1690–1697. [CrossRef Medline](#)
- Bezzi P, Gundersen V, Galbete JL, Seifert G, Steinhäuser C, Pilati E, Volterra A (2004) Astrocytes contain a vesicular compartment that is competent for regulated exocytosis of glutamate. *Nat Neurosci* 7:613–620. [CrossRef Medline](#)
- Brambilla D, Chapman D, Greene R (2005) Adenosine mediation of pre-synaptic feedback inhibition of glutamate release. *Neuron* 46:275–283. [CrossRef Medline](#)
- Buzsáki G (2006) *Rhythms of the brain*. Oxford UP: New York.
- Cang J, Isaacson JS (2003) *In vivo* whole-cell recording of odor-evoked synaptic transmission in the rat olfactory bulb. *J Neurosci* 23:4108–4116. [Medline](#)
- Carlson GC, Shipley MT, Keller A (2000) Long-lasting depolarizations in mitral cells of the rat olfactory bulb. *J Neurosci* 20:2011–2021. [Medline](#)
- Castro-Alamancos MA (2009) Cortical up and activated states: implications for sensory information processing. *Neuroscientist* 15:625–634. [CrossRef Medline](#)
- Chauvette S, Volgushev M, Timofeev I (2010) Origin of active states in local neocortical networks during slow sleep oscillation. *Cereb Cortex* 20:2660–2674. [CrossRef Medline](#)
- Chaytor AT, Evans WH, Griffith TM (1997) Peptides homologous to extracellular loop motifs of connexin 43 reversibly abolish rhythmic contractile activity in rabbit arteries. *J Physiol* 503:99–110. [CrossRef Medline](#)
- Chever O, Lee CY, Rouach N (2014) Astroglial connexin43 hemichannels tune Basal excitatory synaptic transmission. *J Neurosci* 34:11228–11232. [CrossRef Medline](#)
- Chiu K, Greer CA (1996) Immunocytochemical analyses of astrocyte development in the olfactory bulb. *Brain Res Dev Brain Res* 95:28–37. [CrossRef Medline](#)
- Christie JM, Westbrook GL (2006) Lateral excitation within the olfactory bulb. *J Neurosci* 26:2269–2277. [CrossRef Medline](#)
- Christie JM, Bark C, Hormuzdi SG, Helbig I, Monyer H, Westbrook GL (2005) Connexin36 mediates spike synchrony in olfactory bulb glomeruli. *Neuron* 46:761–772. [CrossRef Medline](#)
- Contreras JE, Sáez JC, Bukauskas FF, Bennett MV (2003) Gating and regulation of connexin 43 (Cx43) hemichannels. *Proc Natl Acad Sci U S A* 100:11388–11393. [CrossRef Medline](#)
- Cotrina ML, Lin JH, Alves-Rodrigues A, Liu S, Li J, Azmi-Ghadimi H, Kang J, Naus CC, Nedergaard M (1998) Connexins regulate calcium signaling by controlling ATP release. *Proc Natl Acad Sci U S A* 95:15735–15740. [CrossRef Medline](#)
- Crochet S, Petersen CC (2006) Correlating whisker behavior with membrane potential in barrel cortex of awake mice. *Nat Neurosci* 9:608–610. [CrossRef Medline](#)
- Crunelli V, Hughes SW (2010) The slow (<1 Hz) rhythm of non-REM sleep: a dialogue between three cardinal oscillators. *Nat Neurosci* 13:9–17. [CrossRef Medline](#)
- Cunha RA (2001) Adenosine as a neuromodulator and as a homeostatic regulator in the nervous system: different roles, different sources and different receptors. *Neurochem Int* 38:107–125. [CrossRef Medline](#)
- De Saint Jan D, Westbrook GL (2005) Detecting activity in olfactory bulb glomeruli with astrocyte recording. *J Neurosci* 25:2917–2924. [CrossRef Medline](#)
- De Saint Jan D, Westbrook GL (2007) Disynaptic amplification of metabotropic glutamate receptor 1 responses in the olfactory bulb. *J Neurosci* 27:132–140. [CrossRef Medline](#)
- De Saint Jan D, Hirnet D, Westbrook GL, Charpak S (2009) External tufted cells drive the output of olfactory bulb glomeruli. *J Neurosci* 29:2043–2052. [CrossRef Medline](#)
- Desplantez T, Verma V, Leybaert L, Evans WH, Weingart R (2012) Gap26, a connexin mimetic peptide, inhibits currents carried by connexin43 hemichannels and gap junction channels. *Pharmacol Res* 65:546–552. [CrossRef Medline](#)
- Didier A, Carleton A, Bjaalie JG, Vincent JD, Ottersen OP, Storm-Mathisen J, Lledo PM (2001) A dendrodendritic reciprocal synapse provides a recurrent excitatory connection in the olfactory bulb. *Proc Natl Acad Sci U S A* 98:6441–6446. [CrossRef Medline](#)
- Dixon AK, Gubitza AK, Sirinathsinghji DJ, Richardson PJ, Freeman TC (1996) Tissue distribution of adenosine receptor mRNAs in the rat. *Br J Pharmacol* 118:1461–1468. [CrossRef Medline](#)
- Dunwiddie TV, Diao L, Proctor RW (1997) Adenine nucleotides undergo rapid, quantitative conversion to adenosine in the extracellular space in rat hippocampus. *J Neurosci* 17:7673–7682. [Medline](#)
- Fellin T, Halassa MM, Terunuma M, Succol F, Takano H, Frank M, Moss SJ, Haydon PG (2009) Endogenous nonneuronal modulators of synaptic transmission control cortical slow oscillations *in vivo*. *Proc Natl Acad Sci U S A* 106:15037–15042. [CrossRef Medline](#)
- Fiaco TA, Agulhon C, Taves SR, Petravic J, Casper KB, Dong X, Chen J, McCarthy KD (2007) Selective stimulation of astrocyte calcium *in situ* does not affect neuronal excitatory synaptic activity. *Neuron* 54:611–626. [CrossRef Medline](#)
- Fontanini A, Spano P, Bower JM (2003) Ketamine-xylazine-induced slow (<1.5 Hz) oscillations in the rat piriform (olfactory) cortex are functionally correlated with respiration. *J Neurosci* 23:7993–8001. [Medline](#)
- Fujita T, Chen MJ, Li B, Smith NA, Peng W, Sun W, Toner MJ, Kress BT, Wang L, Benraiss A, Takano T, Wang S, Nedergaard M (2014) Neuronal

- transgene expression in dominant-negative SNARE mice. *J Neurosci* 34:16594–16604. [CrossRef Medline](#)
- Fukunaga I, Herb JT, Kollo M, Boyden ES, Schaefer AT (2014) Independent control of gamma and theta activity by distinct interneuron networks in the olfactory bulb. *Nat Neurosci* 17:1208–1216. [CrossRef Medline](#)
- Gao L, Meng X, Ye C, Zhang H, Liu C, Dan Y, Poo MM, He J, Zhang X (2009) Entrainment of slow oscillations of auditory thalamic neurons by repetitive sound stimuli. *J Neurosci* 29:6013–6021. [CrossRef Medline](#)
- Giaume C, Theis M (2010) Pharmacological and genetic approaches to study connexin-mediated channels in glial cells of the central nervous system. *Brain Res Rev* 63:160–176. [CrossRef Medline](#)
- Giaume C, Koulakoff A, Roux L, Holcman D, Rouach N (2010) Astroglial networks: a step further in neuroglial and gliovascular interactions. *Nat Rev Neurosci* 11:87–99. [CrossRef Medline](#)
- Giaume C, Orellana JA, Abudara V, Sáez JC (2012) Connexin-based channels in astrocytes: how to study their properties. *Methods Mol Biol* 814:283–303. [CrossRef Medline](#)
- Giaume C, Leybaert L, Naus CC, Sáez JC (2013) Connexin and pannexin hemichannels in brain glial cells: properties, pharmacology, and roles. *Front Pharmacol* 4:88. [Medline](#)
- Grosmaître X, Santarelli LC, Tan J, Luo M, Ma M (2007) Dual functions of mammalian olfactory sensory neurons as odor detectors and mechanical sensors. *Nat Neurosci* 10:348–354. [CrossRef Medline](#)
- Gruden H, Uchida N, Mainen ZF (2006) Sensory-evoked intrinsic optical signals in the olfactory bulb are coupled to glutamate release and uptake. *Neuron* 52:335–345. [CrossRef Medline](#)
- Halassa MM, Florian C, Fellin T, Munoz JR, Lee SY, Abel T, Haydon PG, Frank MG (2009) Astrocytic modulation of sleep homeostasis and cognitive consequences of sleep loss. *Neuron* 61:213–219. [CrossRef Medline](#)
- Hamilton NB, Attwell D (2010) Do astrocytes really exocytose neurotransmitters? *Nat Rev Neurosci* 11:227–238. [CrossRef Medline](#)
- Hayar A, Karnup S, Ennis M, Shipley MT (2004a) External tufted cells: a major excitatory element that coordinates glomerular activity. *J Neurosci* 24:6676–6685. [CrossRef Medline](#)
- Hayar A, Karnup S, Shipley MT, Ennis M (2004b) Olfactory bulb glomeruli: external tufted cells intrinsically burst at theta frequency and are entrained by patterned olfactory input. *J Neurosci* 24:1190–1199. [CrossRef Medline](#)
- Heyward P, Ennis M, Keller A, Shipley MT (2001) Membrane bistability in olfactory bulb mitral cells. *J Neurosci* 21:5311–5320. [Medline](#)
- Iglesias R, Dahl G, Qiu F, Spray DC, Scemes E (2009) Pannexin 1: the molecular substrate of astrocyte “hemichannels.” *J Neurosci* 29:7092–7097. [CrossRef](#)
- Isaacson JS (1999) Glutamate spillover mediates excitatory transmission in the rat olfactory bulb. *Neuron* 23:377–384. [CrossRef Medline](#)
- Jourdain P, Bergersen LH, Bhaukaurally K, Bezzi P, Santello M, Domercq M, Matute C, Tonello F, Gundersen V, Volterra A (2007) Glutamate exocytosis from astrocytes controls synaptic strength. *Nat Neurosci* 10:331–339. [CrossRef Medline](#)
- Kaelin-Lang A, Lauterburg T, Burgunder JM (1999) Expression of adenosine A2a receptors gene in the olfactory bulb and spinal cord of rat and mouse. *Neurosci Lett* 261:189–191. [CrossRef Medline](#)
- Kang J, Kang N, Lovatt D, Torres A, Zhao Z, Lin J, Nedergaard M (2008) Connexin 43 hemichannels are permeable to ATP. *J Neurosci* 28:4702–4711. [CrossRef Medline](#)
- Karnup SV, Hayar A, Shipley MT, Kurnikova MG (2006) Spontaneous field potentials in the glomeruli of the olfactory bulb: the leading role of juxtglomerular cells. *Neuroscience* 142:203–221. [CrossRef Medline](#)
- Langer D, Hammer K, Koszalka P, Schrader J, Robson S, Zimmermann H (2008) Distribution of ectonucleotidases in the rodent brain revisited. *Cell Tissue Res* 334:199–217. [CrossRef Medline](#)
- Lee HS, Ghetti A, Pinto-Duarte A, Wang X, Dziewczapolski G, Galimi F, Huitron-Resendiz S, Piña-Crespo JC, Roberts AJ, Verma IM, Sejnowski TJ, Heinemann SF (2014) Astrocytes contribute to gamma oscillations and recognition memory. *Proc Natl Acad Sci U S A* 111:E3343–E3352. [CrossRef Medline](#)
- Li D, Héroult K, Silm K, Evrard A, Wojcik S, Oheim M, Herzog E, Ropert N (2013) Lack of evidence for vesicular glutamate transporter expression in mouse astrocytes. *J Neurosci* 33:4434–4455. [CrossRef Medline](#)
- Lledo PM, Gheusi G, Vincent JD (2005) Information processing in the mammalian olfactory system. *Physiol Rev* 85:281–317. [CrossRef Medline](#)
- Lohr C, Grosche A, Reichenbach A, Hirnet D (2014) Purinergic neuron-glia interactions in sensory systems. *Pflügers Arch* 466:1859–1872. [CrossRef Medline](#)
- Lovatt D, Xu Q, Liu W, Takano T, Smith NA, Schnermann J, Tieu K, Nedergaard M (2012) Neuronal adenosine release, and not astrocytic ATP release, mediates feedback inhibition of excitatory activity. *Proc Natl Acad Sci U S A* 109:6265–6270. [CrossRef Medline](#)
- Lutz SE, Zhao Y, Gulino M, Lee SC, Raine CS, Brosnan CF (2009) Deletion of astrocyte connexins 43 and 30 leads to a demyelinating phenotype and hippocampal CA1 vacuolation. *J Neurosci* 29:7743–7752. [CrossRef Medline](#)
- Macrides F, Chorover SL (1972) Olfactory bulb units: activity correlated with inhalation cycles and odor quality. *Science* 175:84–87. [CrossRef Medline](#)
- Major G, Tank D (2004) Persistent neural activity: prevalence and mechanisms. *Curr Opin Neurobiol* 14:675–684. [CrossRef Medline](#)
- Mirollo RE, Strogatz SH (1990) Synchronization of pulse-coupled biological oscillators. *SIAM J Appl Math* 50:1645–1662. [CrossRef](#)
- Morairty S, Rainnie D, McCarley R, Greene R (2004) Disinhibition of ventrolateral preoptic area sleep-active neurons by adenosine: a new mechanism for sleep promotion. *Neuroscience* 123:451–457. [CrossRef Medline](#)
- Nadjar A, Blutstein T, Aubert A, Laye S, Haydon PG (2013) Astrocyte-derived adenosine modulates increased sleep pressure during inflammatory response. *Glia* 61:724–731. [CrossRef Medline](#)
- Nedergaard M, Verkhratsky A (2012) Artifact versus reality—how astrocytes contribute to synaptic events. *Glia* 60:1013–1023. [CrossRef Medline](#)
- Oliet SH, Poulain DA (1999) Adenosine-induced presynaptic inhibition of IPSCs and EPSCs in rat hypothalamic supraoptic nucleus neurones. *J Physiol* 520:815–825. [CrossRef Medline](#)
- Orellana JA, Sáez PJ, Shoji KF, Schalper KA, Palacios-Prado N, Velarde V, Giaume C, Bennett MV, Sáez JC (2009) Modulation of brain hemichannels and gap junction channels by pro-inflammatory agents and their possible role in neurodegeneration. *Antioxid Redox Signal* 11:369–399. [CrossRef Medline](#)
- Pannasch U, Vargová L, Reingruber J, Ezan P, Holcman D, Giaume C, Syková E, Rouach N (2011) Astroglial networks scale synaptic activity and plasticity. *Proc Natl Acad Sci U S A* 108:8467–8472. [CrossRef Medline](#)
- Pannasch U, Freche D, Dallérac G, Ghézali G, Escartin C, Ezan P, Cohen-Salmon M, Benchenane K, Abudara V, Dufour A, Lübke JH, Déglon N, Knott G, Holcman D, Rouach N (2014) Connexin 30 sets synaptic strength by controlling astroglial synapse invasion. *Nat Neurosci* 17:549–558. [CrossRef Medline](#)
- Pascual O, Casper KB, Kubera C, Zhang J, Revilla-Sanchez R, Sul JY, Takano H, Moss SJ, McCarthy K, Haydon PG (2005) Astrocytic purinergic signaling coordinates synaptic networks. *Science* 310:113–116. [CrossRef Medline](#)
- Pellerin L, Magistretti PJ (2012) Sweet sixteen for ANLS. *J Cereb Blood Flow Metab* 32:1152–1166. [CrossRef Medline](#)
- Petravicz J, Fiacco TA, McCarthy KD (2008) Loss of IP3 receptor-dependent Ca²⁺ increases in hippocampal astrocytes does not affect baseline CA1 pyramidal neuron synaptic activity. *J Neurosci* 28:4967–4973. [CrossRef Medline](#)
- Pimentel DO, Margrie TW (2008) Glutamatergic transmission and plasticity between olfactory bulb mitral cells. *J Physiol* 586:2107–2119. [CrossRef Medline](#)
- Poskanzer KE, Yuste R (2011) Astrocytic regulation of cortical UP states. *Proc Natl Acad Sci U S A* 108:18453–18458. [CrossRef Medline](#)
- Puopolo M, Belluzzi O (2001) NMDA-dependent, network-driven oscillatory activity induced by bicuculline or removal of Mg²⁺ in rat olfactory bulb neurons. *Eur J Neurosci* 13:92–102. [CrossRef Medline](#)
- Ravel N, Pager J (1990) Respiratory patterning of the rat olfactory bulb unit activity: nasal versus tracheal breathing. *Neurosci Lett* 115:213–218. [CrossRef Medline](#)
- Reig R, Zerlaut Y, Vergara R, Destexhe A, Sanchez-Vives MV (2015) Gain modulation of synaptic inputs by network state in auditory cortex *in vivo*. *J Neurosci* 35:2689–2702. [CrossRef Medline](#)
- Retamal MA, Froger N, Palacios-Prado N, Ezan P, Sáez PJ, Sáez JC, Giaume C (2007) Cx43 hemichannels and gap junction channels in astrocytes are regulated oppositely by proinflammatory cytokines released from activated microglia. *J Neurosci* 27:13781–13792. [CrossRef Medline](#)
- Rouach N, Koulakoff A, Abudara V, Willecke K, Giaume C (2008) Astroglial metabolic networks sustain hippocampal synaptic transmission. *Science* 322:1551–1555. [CrossRef Medline](#)

- Roux L, Benchenane K, Rothstein JD, Bonvento G, Giaume C (2011) Plasticity of astroglial networks in olfactory glomeruli. *Proc Natl Acad Sci U S A* 108:18442–18446. [CrossRef Medline](#)
- Salin PA, Lledo PM, Vincent JD, Charpak S (2001) Dendritic glutamate autoreceptors modulate signal processing in rat mitral cells. *J Neurophysiol* 85:1275–1282. [Medline](#)
- Sanchez-Vives MV, McCormick DA (2000) Cellular and network mechanisms of rhythmic recurrent activity in neocortex. *Nat Neurosci* 3:1027–1034. [CrossRef Medline](#)
- Schoppa NE, Westbrook GL (2001) Glomerulus-specific synchronization of mitral cells in the olfactory bulb. *Neuron* 31:639–651. [CrossRef Medline](#)
- Schoppa NE, Westbrook GL (2002) AMPA autoreceptors drive correlated spiking in olfactory bulb glomeruli. *Nat Neurosci* 5:1194–1202. [CrossRef Medline](#)
- Seamari Y, Narváez JA, Vico FJ, Lobo D, Sanchez-Vives MV (2007) Robust off- and online separation of intracellularly recorded up and down cortical states. *PLoS One* 2:e888. [CrossRef Medline](#)
- Shu Y, Hasenstaub A, McCormick DA (2003) Turning on and off recurrent balanced cortical activity. *Nature* 423:288–293. [CrossRef Medline](#)
- Sirota A, Buzsáki G (2005) Interaction between neocortical and hippocampal networks via slow oscillations. *Thalamus Relat Syst* 3:245–259. [CrossRef Medline](#)
- Stakic J, Suchanek JM, Ziegler GP, Griff ER (2011) The source of spontaneous activity in the main olfactory bulb of the rat. *PLoS One* 6:e23990. [CrossRef Medline](#)
- Stehberg J, Moraga-Amaro R, Salazar C, Becerra A, Echeverría C, Orellana JA, Bultynck G, Ponsaerts R, Leybaert L, Simon F, Sáez JC, Retamal MA (2012) Release of gliotransmitters through astroglial connexin 43 hemichannels is necessary for fear memory consolidation in the basolateral amygdala. *FASEB J* 26:3649–3657. [CrossRef Medline](#)
- Steriade M, Nuñez A, Amzica F (1993) A novel slow (<1 Hz) oscillation of neocortical neurons *in vivo*: depolarizing and hyperpolarizing components. *J Neurosci* 13:3252–3265. [Medline](#)
- Teubner B, Michel V, Pesch J, Lautermann J, Cohen-Salmon M, Söhl G, Jahnke K, Winterhager E, Herberhold C, Hardelin JP, Petit C, Willecke K (2003) Connexin30 (Gjb6)-deficiency causes severe hearing impairment and lack of endocochlear potential. *Hum Mol Genet* 12:13–21. [CrossRef Medline](#)
- Theis M, Jauch R, Zhuo L, Speidel D, Wallraff A, Döring B, Frisch C, Söhl G, Teubner B, Euwens C, Huston J, Steinhäuser C, Messing A, Heinemann U, Willecke K (2003) Accelerated hippocampal spreading depression and enhanced locomotory activity in mice with astrocyte-directed inactivation of connexin43. *J Neurosci* 23:766–776. [Medline](#)
- Timofeev I, Grenier F, Bazhenov M, Sejnowski TJ, Steriade M (2000) Origin of slow cortical oscillations in deafferented cortical slabs. *Cereb Cortex* 10:1185–1199. [CrossRef Medline](#)
- Torres A, Wang F, Xu Q, Fujita T, Dobrowolski R, Willecke K, Takano T, Nedergaard M (2012) Extracellular Ca(2)(+) acts as a mediator of communication from neurons to glia. *Sci Signal* 5:ra8. [Medline](#)
- Ulrich D, Huguenard JR (1995) Purinergic inhibition of GABA and glutamate release in the thalamus: implications for thalamic network activity. *Neuron* 15:909–918. [CrossRef Medline](#)
- Urban NN, Sakmann B (2002) Reciprocal intraglomerular excitation and intra- and interglomerular lateral inhibition between mouse olfactory bulb mitral cells. *J Physiol* 542:355–367. [CrossRef Medline](#)
- Wallraff A, Köhling R, Heinemann U, Theis M, Willecke K, Steinhäuser C (2006) The impact of astrocytic gap junctional coupling on potassium buffering in the hippocampus. *J Neurosci* 26:5438–5447. [CrossRef Medline](#)
- Wang N, De Bock M, Antoons G, Gadicherla AK, Bol M, Decrock E, Evans WH, Sipido KR, Bukauskas FF, Leybaert L (2012) Connexin mimetic peptides inhibit Cx43 hemichannel opening triggered by voltage and intracellular Ca²⁺ elevation. *Basic Res Cardiol* 107:304. [CrossRef Medline](#)