

HAL
open science

Investigating the effects of propofol-induced tonic inhibition on rhythmic neural activity in a hippocampal interneuron network

Francesco Giovannini, Jean-Baptiste Schneider, Laure Buhry

► **To cite this version:**

Francesco Giovannini, Jean-Baptiste Schneider, Laure Buhry. Investigating the effects of propofol-induced tonic inhibition on rhythmic neural activity in a hippocampal interneuron network. Eleventh Bernstein Conference 2015, Sep 2015, Heidelberg, Germany. , Proceedings of the Eleventh Bernstein Conference 2015, 2015. hal-01191426

HAL Id: hal-01191426

<https://inria.hal.science/hal-01191426>

Submitted on 12 Nov 2015

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.

Copyright

Investigating the effects of propofol-induced tonic inhibition on rhythmic neural activity in a hippocampal interneuron network

Francesco Giovannini^{1*}, Jean-Baptiste Schneider¹, Laure Buhry¹

¹Neurosys Team, INRIA, LORIA, Université de Lorraine, CNRS, Nancy, France
*francesco.giovannini@inria.fr

Motivation

- Propofol-induced sedation is achieved by positively modulating *GABA*ergic inhibitory activity [1]
- Synaptic and extrasynaptic *GABA_A* receptors are ubiquitous in the brain [2]
- GABA*ergic hippocampal interneurons have been shown capable of generating and maintaining γ -band (20 – 80) *Hz* rhythmic neural activity [3]
- γ -band oscillations are thought to underlie long-term memory consolidation [4]
- We study the effect of the **propofol-induced extrasynaptic *GABA*ergic modulation** [5] on such self-emerging synchronous activity

Neuron Model

- Neuron Model:

$$C_m \cdot \frac{dV}{dt} = -I_L - I_K - I_{Na} - I_{Syn} - I_{SynTonic} + I_{Stim}$$

- Hodgkin-Huxley Currents and Stimulation:

$$I_{Leak} = f(V_m) \quad I_K = f(V_m, n^4) \quad I_{Na} = f(V_m, m^3, h) \quad I_{Stim} = 0.4 nA$$

Synapses and Propofol

Schematic of *GABA* (orange) binding on synaptic and extrasynaptic receptors causing Cl^- ion influx in the postsynaptic neuron. Extrasynaptic *GABA* receptors mediate tonic inhibition, and are potentiated by extracellular propofol (red). Propofol also binds on synaptic *GABA* receptors (not modelled in the present work, thus not shown).

- Inhibitory Postsynaptic (Phasic) Current:

$$I_{Syn} = -g_i \cdot (V_m - E_i) \quad \frac{dg_i}{dt} = -\frac{g_i}{\tau_i} \quad g_i \leftarrow g_i + w_{ii}$$

- Inhibitory Extrasynaptic (Tonic) Current [5]:

$$I_{SynTonic} = -g_t \cdot (V_m - E_i) \quad g_t \propto [C_{12}H_{18}O]_o \quad (\text{propofol})$$

- Network Topology:

$$N = 100 \quad (\text{neurons}) \quad \rho = 0.6 \quad (\text{connection probability})$$

- Network Synchronisation Measure [3]:

$$\kappa_{i,j}(\tau) = \frac{\sum_{l=1}^L X_i(l)Y_j(l)}{\sqrt{\sum_{l=1}^L X_i(l) \sum_{l=1}^L Y_j(l)}} \quad \kappa(\tau) = \frac{\sum_{i=1}^N \sum_{j=1}^N \kappa_{i,j}(\tau)}{N^2} \quad 0 \leq \kappa(\tau) \leq 1$$

$$X_i(l), Y_j(l) \in \{0, 1\} \quad l = 0, 1, 2, \dots, L \quad L = \frac{t_{sim}}{\tau} \quad \tau = 10 ms$$

Results – γ -band Synchronisation

Networks of Hippocampal interneurons display synchronous activity with a value of $\kappa(\tau) = 0.4$, in the γ -band at an oscillatory frequency of $f_{osc} \simeq 25 Hz$, when subject to a constant stimulation, in the absence of propofol.

Results – Increasing Anaesthetic Dosage

Increasing the dosage of propofol to $g_t = 18 nS$ causes stronger synchrony amongst the neurons in the network $\kappa(\tau) = 0.8$, while slowing down the oscillatory activity to a frequency of $f_{osc} \simeq 15 Hz$.

Increasing the dosage of propofol to $g_t \geq 21 nS$ weakens the synchrony amongst the neurons in the network $\kappa(\tau) = 0.2$, and slows down the oscillatory activity to a frequency of $f_{osc} \simeq 10 Hz$.

Results – Propofol Synchrony and Oscillations

Increasing the propofol dosage – by acting on the tonic conductance g_t – causes the overall activity of the network to decrease, until a critical value of $g_t = 14 nS$ at which both the network synchronisation and firing rate increase. When the concentration value reaches a value of $g_t \geq 21 nS$ the activity, synchronous or otherwise, fades out.

Conclusion

- Anaesthetics target both synaptic and extrasynaptic *GABA_A* receptors
- Increasing the dosage of anaesthetic agents can strengthen synchronous activity** in networks of hippocampal neurons
- Paradoxical excitation behaviours might be mediated by the effects of anaesthetics on extrasynaptic *GABA_A* receptors

References

- C. Vanlersberghe and F. Camu, "Propofol," in *Modern Anesthetics: Handbook of Experimental Pharmacology* (J. Schüttler and H. Schwilden, eds.), no. 182, pp. 227–252, Springer Verlag, 2008.
- D. Belelli, N. L. Harrison, J. Maguire, R. L. Macdonald, M. C. Walker, and D. W. Cope, "Extrasynaptic GABA_A receptors: form, pharmacology, and function," *The Journal of Neuroscience: the official journal of the Society for Neuroscience*, vol. 29, pp. 12757–63, Oct. 2009.
- X.-J. Wang and G. Buzsáki, "Gamma oscillation by synaptic inhibition in a hippocampal interneuronal network model," *The Journal of Neuroscience: the official journal of the Society for Neuroscience*, vol. 16, pp. 6402–13, Oct. 1996.
- N. Axmacher, F. Mormann, G. Fernández, C. E. Elger, and J. Fell, "Memory formation by neuronal synchronization," *Brain research reviews*, vol. 52, pp. 170–82, Aug. 2006.
- A. Hutt and L. Buhry, "Study of *GABA*ergic extra-synaptic tonic inhibition in single neurons and neural populations by traversing neural scales: application to propofol-induced anaesthesia," *Journal of computational neuroscience*, vol. 37, pp. 417–37, Dec. 2014.