

HAL
open science

A mean-field approach to the dynamics of networks of complex neurons, from nonlinear Integrate-and-Fire to Hodgkin-Huxley models

Mallory Carlu, Omar Chehab, Leonardo Dalla Porta, Damien Depannemaecker, Charlotte Héricé, Maciej Jędynak, Elif Köksal Ersöz, Paolo Muratore, Selma Souihel, Cristiano Capone, et al.

► To cite this version:

Mallory Carlu, Omar Chehab, Leonardo Dalla Porta, Damien Depannemaecker, Charlotte Héricé, et al.. A mean-field approach to the dynamics of networks of complex neurons, from nonlinear Integrate-and-Fire to Hodgkin-Huxley models. *Journal of Neurophysiology*, 2020, 123 (3), pp.1042-1051. 10.1152/jn.00399.2019 . hal-02414751

HAL Id: hal-02414751

<https://inria.hal.science/hal-02414751v1>

Submitted on 16 Dec 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.

A mean-field approach to the dynamics of networks of complex neurons, from nonlinear Integrate-and-Fire to Hodgkin-Huxley models

M. Carlu^{1,*}, O. Chehab^{2,*}, L. Dalla Porta^{3,*}, D. Depannemaecker^{1,*}, C. Héricé^{4,*}, M. Jedynak^{5,*}, E. Köksal Ersöz^{6, 7,*}, P. Muratore^{8,*}, S. Souihel^{9,*}, C. Capone^{1,10}, Y. Zerlaut¹, A. Destexhe¹ & M. di Volo^{1,11}

¹ Department of Integrative and Computational Neuroscience, Paris-Saclay Institute of Neuroscience, Centre National de la Recherche Scientifique, 91198 Gif sur Yvette, France

² Ecole Normale Supérieure Paris-Saclay, France

³ Institut d'Investigacions Biomèdiques August Pi i Sunyer, Barcelona, Spain

⁴ Strathclyde Institute of Pharmacy and Biomedical Sciences, Glasgow, Scotland, UK

⁵ Univ. Grenoble Alpes, Inserm, U1216, Grenoble Institut Neurosciences, GIN, 38000 Grenoble, France

⁶ Inserm, U1099, 35042 Rennes, France

⁷ MathNeuro Team, Inria Sophia Antipolis Méditerranée, 06902 Sophia Antipolis, France

⁸ Physics Department, Sapienza University, Rome, Italy

⁹ Université Côte d'Azur, Inria Sophia Antipolis Méditerranée, France

¹⁰ Present address: Istituto Nazionale di Fisica Nucleare, sezione di Roma, Italy

¹¹ Laboratoire de Physique Théorique et Modélisation, Université de Cergy-Pontoise, 95302 Cergy-Pontoise cedex, France

* these authors contributed equally

Abstract

We present a mean-field formalism able to predict the collective dynamics of large networks of conductance-based interacting spiking neurons. We apply this formalism to several neuronal models, from the simplest Adaptive Exponential Integrate-and-Fire model to the more complex Hodgkin-Huxley and Morris-Lecar models. We show that the resulting mean-field models are capable of predicting the correct spontaneous activity of both excitatory and inhibitory neurons in asynchronous irregular regimes, typical of cortical dynamics. Moreover, it is possible to quantitatively predict the populations response to external stimuli in the form of external spike trains. This mean-field formalism therefore provides a paradigm to bridge the scale between population dynamics and the microscopic complexity of the individual cells physiology.

NEW & NOTEWORTHY (75 words max) *Population models are a powerful mathematical tool to study the dynamics of neuronal networks and to simulate the brain at macroscopic scales. We present a mean-field model capable of quantitatively predicting the temporal dynamics of a network of complex spiking neuronal models, from Integrate-and-Fire to Hodgkin-Huxley, thus linking population models to neurons electrophysiology. This opens a perspective on generating biologically realistic mean-field models from electrophysiological recordings.*

1 Introduction

1 Brain dynamics can be investigated at different scales, from the microscopic cellular scale, describ-
2 ing the voltage dynamics of neurons and synapses (Markram et al., 2015) to the mesoscopic scale,
3 characterizing the dynamics of whole populations of neurons (Wilson and Cowan, 1972), up to the
4 scale of the whole brain where several populations connect together (Bassett et al., 2018; Deco
5 et al., 2015; Sanz Leon et al., 2013).

6 In their pioneering work (Wilson and Cowan, 1972), Wilson and Cowan describe the dynamics
7 of a population of neurons through a well-known differential equation where the input-output gain
8 function is described by a sigmoid function. This approach inspired a long lasting research in
9 neuroscience where population models, usually called *rate models*, permit a qualitative insight
10 into the dynamics of population of neurons (di Santo et al., 2018; Hopfield, 1984; Sompolinsky
11 et al., 1988; Sussillo and Abbott, 2009).

12 Moreover, a large effort has been made in order to derive population descriptions from the
13 specificity of the network model under consideration. This bottom-up approach permits to obtain
14 a dimensionally reduced *mean field* description of the network population dynamics in different
15 regimes (Amit and Brunel, 1997; Brunel and Hakim, 1999; Capone et al., 2019b; di Volo et al.,
16 2014; El Boustani and Destexhe, 2009; Montbrió et al., 2015; Ohira and Cowan, 1993; Renart et al.,
17 2004; Schwalger et al., 2017; Tort-Colet et al., 2019; Tsodyks and Sejnowski, 1995; Van Vreeswijk
18 and Sompolinsky, 1996; Vreeswijk and Sompolinsky, 1998). On one hand *mean field* models
19 permit a simpler, reduced picture of the dynamics of a population of neurons, thus allowing to
20 unveil mechanisms determining specific observed phenomena (di Volo and Torcini, 2018; Jercog
21 et al., 2017; Reig and Sanchez-Vives, 2007). On the other hand, they enable a direct comparison
22 with imaging studies where the spatial resolution implies that the recorded field represents the
23 average over a large population of neurons (i.e. a mean-field) (Capone et al., 2017; Chemla et al.,
24 2019).

25 During awake states, cortical dynamics generally show asynchronous spiking activity, where
26 individual neurons are characterized by an irregular (typically Poissonian) firing pattern (Burns
27 and Webb, 1976; Dehghani et al., 2016; Softky and Koch, 1993). In this dynamical regime, so-called
28 Asynchronous Irregular (AI), the correlation of the network activity decays relatively quickly in
29 time, making it possible to develop a Markovian formalism in order to obtain mean-field equations.
30 The application of such a theory to binary neurons led to the derivation of dynamical equations
31 for population rates (Ginzburg and Sompolinsky, 1994; Ohira and Cowan, 1993). More recently,
32 such a theory has been extended to spiking neurons, permitting to obtain differential equations
33 for neurons average activity and for higher-order moments (Buice et al., 2010; Dahmen et al.,
34 2016; El Boustani and Destexhe, 2009). In the first order, these equations are formally the same
35 as the *rate models*, like the Wilson-Cowan approach, although the function linking input-output
36 properties of populations of neurons, namely the transfer function, is more complex than a sigmoid.
37 Indeed, in this formalism, it encompasses internal properties of the neuronal models, together with
38 the type of synaptic interactions under consideration, to yield a population scale description. In
39 general, such function cannot be expressed in a closed form for complex neurons, especially if some
40 realistic ingredients like conductance based interactions are taken into account.

41 In this article we present a general approach to determine the transfer function for complex
42 models, from the Adaptive Exponential Integrate-and-Fire (AdEx) to the Hodgkin-Huxley (HH)
43 and the Morris-Lecar (ML) models. As a result, we obtain mean-field equations for the population
44 dynamics in AI regimes as observed in cortical regions for highly detailed models, creating a bridge
45 between electrophysiology at the microscopic scale and the details of the famous transfer function
46 first used by Wilson and Cowan as a sigmoid.

47 Finally, we test not only the ability of our mean-field models to describe spontaneous activity
48 of the considered neuronal populations, but also their predictive power for network response to
49 external stimuli. We show that, provided the stimuli are fairly slow, the mean field model gives
50 good quantitative predictions.

51 2 Materials and Methods

52 We describe here the neuronal and network models used in this study. We also introduce mean-field
53 equations describing population dynamics and the template to estimate the transfer function that
54 we apply to all the neuronal models under consideration.

55 2.1 Network of spiking neurons

56 We consider a random directed network of $N = 10^4$ cells, among which 80% are regular spiking
57 (RS) excitatory (E) and 20% are fast spiking (FS) inhibitory (I) neurons. The connections between
58 pairs of neurons are set randomly with a fixed probability ($p = 0.05$). Unless otherwise stated,
59 the same network and synaptic constants are used for all the neuronal models (Hodgkin-Huxley,
60 Adaptive Exponential Integrate-and-Fire and Morris-Lecar). The dynamics of each node k follows:

$$\dot{\bar{x}}_k = F(\bar{x}_k) + I_{\text{syn}}, \quad (1)$$

61 where \bar{x} and $F(\bar{x})$ represent the neuronal state and dynamics, the latter depending on the
62 specific model (see Section 2.2). Note the notation \bar{x}_k which indicates that, in general, each neuron
63 is characterized by a vector of variables. The synaptic current impinging on the postsynaptic
64 neurons k , I_{syn} , is modeled as:

$$I_{\text{syn}} = (E_e - v_k)G_{\text{syn}}^e + (E_i - v_k)G_{\text{syn}}^i, \quad (2)$$

65 where $E_e = 0$ mV ($E_i = -70$ mV) is the excitatory (inhibitory) reversal potential and $G_{\text{syn}}^{(e,i)}$
66 is the conductance modeled as a decaying exponential function:

$$G_{\text{syn}}^{(e,i)}(t) = Q_{(e,i)} \sum_n \Theta(t - t_{\text{sp}}(n)) e^{-\frac{t - t_{\text{sp}}(n)}{\tau}}, \quad (3)$$

67 where Q_e (Q_i) is the excitatory (inhibitory) quantal conductance. The variable $\tau = 5$ ms is the
68 decay timescale of excitatory and inhibitory synapses and Θ is the Heaviside step function. The
69 summation runs over the over all the pre-synaptic spiking times $t_{\text{sp}}(n)$. For both Hodgkin-Huxley
70 and Adaptive Exponential Integrate-and-Fire models we set $Q_e = 1.5$ nS and $Q_i = 5$ nS, while
71 for Morris-Lecar model $Q_e = 4$ nS and $Q_i = 10$ nS. On top of inputs coming from other neurons
72 in the network, each excitatory and inhibitory neuron receive an external drive in the form of a
73 Poissonian excitatory spike train at a constant firing rate $\nu_{\text{drive}} = 4$ Hz, if not stated otherwise.

74 2.2 Single neuron models

75 We describe here the neuronal models used in the rest of the paper, starting from the Integrate-
76 and-Fire up to the Morris-Lecar and Hodgkin-Huxley models.

77 2.2.1 Adaptive Exponential Integrate-and-Fire model

78 The dynamics of each of the AdEx neurons i is described by the following 2D (here $\bar{x}_i = (v_i, w_i)$)
79 differential equations (Brette and Gerstner, 2005) :

$$c_m \frac{dv_i}{dt} = g_L(E_L - v_i) + g_L \Delta e^{\frac{v_i - v_t}{\Delta}} - w_i + I_{\text{syn}}, \quad (4)$$

$$\frac{dw_i}{dt} = -\frac{w_i}{\tau_w} + b \sum_{t_{\text{sp}}(i)} \delta(t - t_{\text{sp}}(k)) + a(v_i - E_L), \quad (5)$$

81 where $c_m = 150\text{pF}$ is the membrane capacity, v_i is the voltage of neuron i and, whenever $v_i >$
82 $v_t = -50$ mV at time $t_{\text{sp}}(i)$, v_i is reset to the resting voltage $v_{\text{rest}} = -65$ mV and fixed to this
83 value for a refractory time $T_{\text{refr}} = 5$ ms. The leak term has a fixed conductance of $g_L = 10$ nS and
84 the leakage reversal $E_L = -65$ mV, if not stated otherwise. The exponential term has a different
85 strength for regular-spiking (RS) and fast-spiking (FS) cells, i.e. $\Delta = 2$ mV ($\Delta = 0.5$ mV) for
86 excitatory (inhibitory) cells. The variable w mimicks the dynamics of spike frequency adaptation.
87 Inhibitory neurons are modeled according to physiological insights as the FS neurons with no
88 adaptation while the excitatory RS neurons have a lower level of excitability due to the presence
89 of adaptation. Here we consider $b = 60$ pA, $a = 4$ nS and $\tau_w = 500$ ms, if not stated otherwise.

90 2.2.2 Hodgkin-Huxley

The dynamics of the Hodgkin-Huxley model (Hodgkin and Huxley, 1952) is given by the following
5-dimensional system of differential equations (Pospischil et al., 2008):

$$c_m \frac{dv_i}{dt} = g_L(E_L - v_i) + g_{Na} m_i^3 h_i (E_{Na} - v_i) + \quad (6)$$

$$+ g_K n_i^4 (E_K - v_i) + g_M p_i (E_K - v_i) + I_{\text{syn}},$$

$$\frac{dn_i}{dt} = \alpha_n(v_i)(1 - n_i) - \beta_n(v_i)n_i, \quad (7)$$

$$\frac{dm_i}{dt} = \alpha_m(v_i)(1 - m_i) - \beta_m(v_i)m_i, \quad (8)$$

$$\frac{dh_i}{dt} = \alpha_h(v_i)(1 - h_i) - \beta_h(v_i)h_i, \quad (9)$$

$$\frac{dp_i}{dt} = (p_{\infty}(v_i) - p_i)/\tau_p(v_i), \quad (10)$$

91 with the gating functions,

$$\alpha_n(v) = \frac{-0.032(v - V_T - 15)}{\exp[-(v - V_T - 15)/5] - 1}, \quad \beta_n(v) = 0.5 \exp\left[\frac{-(v - V_T - 10)}{40}\right],$$

$$\alpha_m(v) = \frac{-0.32(v - V_T - 13)}{\exp[-(v - V_T - 13)/4] - 1}, \quad \beta_m(v) = \frac{0.28(v - V_T - 40)}{\exp[(v - V_T - 40)/5] - 1}, \quad (11)$$

$$\alpha_h(v) = 0.128 \exp[-(v - V_T - 17)/18], \quad \beta_h(v) = \frac{4}{1 + \exp[-(v - V_T - 40)/5]},$$

$$p_{\infty}(v) = \frac{1}{1 + \exp[-(v + 35)/10]}, \quad \tau_p(v) = \frac{\tau_{\text{max}}}{3.3 \exp[(v + 35)/20] + \exp[-(v + 35)/20]},$$

92 where v_i is the voltage and (n_i, m_i, h_i, p_i) are the corresponding gating variables of the i -th neuron.
 93 We set the spike emission times $t_{\text{sp}}(k)$ for this model to time steps in which the membrane potential
 94 v exceeded a voltage threshold of 10 mV. Unless stated otherwise, the membrane capacitance
 95 $c_m = 200$ pF/cm², the maximal conductance of the leak current $g_L = 10$ mS/cm², the sodium
 96 current $g_{Na} = 20$ mS/cm², the delayed-rectifier potassium current $g_K = 6$ mS/cm², the slow
 97 non-inactivating potassium current of the excitatory (RS) neurons $g_M = 0.03$ mS/cm² and of the
 98 inhibitory (FS) neurons $g_M = 0$ mS/cm², with corresponding reversal potentials $E_L = -65$ mV,
 99 $E_{Na} = 50$ mV, $E_K = -90$ mV, the spiking threshold $V_T = -53.5$ mV and $\tau_{\text{max}} = 0.4$ s are the
 100 fixed parameter values in Eqs. (6)-(11).

101 2.2.3 Morris-Lecar

102 The dynamics of the Morris-Lecar model (Morris and Lecar, 1981) is described by the system of
 103 differential equations:

$$c_m \frac{dv_i}{dt} = g_L(E_L - v_i) + g_{Ca}M_{ss}(v_i)(E_{Ca} - v_i) + g_KN_i(E_K - v_i) + I_{\text{syn}} + I_0, \quad (12)$$

$$\frac{dN_i}{dt} = \frac{N_{ss}(v_i) - N_i}{\tau_N(v_i)}, \quad (13)$$

where $c_m = 2\mu$ F/cm² is the membrane capacitance, v_i is the membrane potential in mV, N_i and M_{ss} are the fraction of open potassium and calcium channels, respectively. The current $I_0 = 0.2$ nA/cm² is a reference DC external current. Spike emission times are established in the same way as for the HH model. The maximal conductances for the leakage current (L), calcium (Ca) and potassium (K) were fixed to $g_L = 20$ mS/cm², $g_{Ca} = 80$ mS/cm² and $g_K = 160$ mS/cm², respectively. The reversal potentials are $E_L = -50$ mV for excitatory RS neurons and $E_L = -70$ mV for inhibitory FS neurons, $E_{Ca} = 120$ mV and $E_K = -84$ mV. The quantities M_{ss} and N_{ss} are modeled as:

$$M_{ss}(v) = \frac{1}{2} \left(1 + \tanh \left[\frac{v - V_1}{V_2} \right] \right), \quad (14)$$

$$N_{ss}(v) = \frac{1}{2} \left(1 + \tanh \left[\frac{v - V_3}{V_4} \right] \right), \quad (15)$$

with

$$\tau_N(v) = \frac{1}{2} \left(\phi \cosh \left[\frac{v - V_3}{2V_4} \right] \right), \quad (16)$$

104 where $V_1 = -1.2$ mV, $V_2 = 18$ mV, $V_3 = 2$ mV, $V_4 = 30$ mV are tuning parameters that
 105 determine the half activating voltage and slope of the activation curves for calcium and potassium
 106 conductances. This choice of parameters is such that the ML neuron is set in a type II excitability
 107 class, i.e. its response to a DC current is discontinuous and the neuron firing rate increases very
 108 slowly with the injected current (data not shown).

109 2.3 Mean-field formalism

110 Mean-field theory scales the analysis of interacting point-wise neurons to their macroscopic, collec-
 111 tive, dynamics based on the moment-statistics of the system, requiring a self-averaging hypothesis
 112 for physical quantities. We make here an additional hypothesis that the biological neural network

113 is set to asynchronous irregular dynamical regime. The latter is chosen for its biological plausibility
 114 (Destexhe et al., 2003) as observed in awake cortical states of adult mammalian brains.

115 We use here the master equation formalism reported by (El Boustani and Destexhe, 2009)
 116 providing a system of ordinary differential equations that describe the evolution of the mean and
 117 variance of the firing rate of excitatory and inhibitory neurons. The central argument for this
 118 derivation is to consider the network dynamics as markovian on an infinitesimal (a time resolution
 119 T , typically 20ms) scale, as in Buice et al. (2010); Ginzburg and Sompolinsky (1994); Ohira and
 120 Cowan (1993). Moreover, such a theory is based on the assumption that neurons emit maximum
 121 one spike over the Markovian step T , meaning that the theory assumes relatively low firing rate
 122 of neurons, lower than $1/T \sim 50$ Hz (El Boustani and Destexhe, 2009), as typically is the case in
 123 the asynchronous irregular regimes here investigated. The differential equations read:

$$T \frac{d\nu_\mu}{dt} = (F_\mu - \nu_\mu) + \frac{1}{2} c_{\lambda\eta} \frac{\partial^2 F_\mu}{\partial \nu_\lambda \partial \nu_\eta}, \quad (17)$$

$$T \frac{dc_{\lambda\eta}}{dt} = \delta_{\lambda\eta} \frac{F_\lambda(1/T - F_\eta)}{N_\lambda} + (F_\lambda - \nu_\lambda)(F_\eta - \nu_\eta) \\ + \frac{\partial F_\lambda}{\partial \nu_\mu} c_{\eta\mu} + \frac{\partial F_\eta}{\partial \nu_\mu} c_{\lambda\mu} - 2c_{\lambda\eta}, \quad (18)$$

124 where $\mu = \{e, i\}$ is the population index (excitatory or inhibitory), ν_μ the population firing rate
 125 and $c_{\lambda\eta}$ the covariance between populations λ and η . The function $F_{\mu=\{e,i\}} = F_{\mu=\{e,i\}}(\nu_e, \nu_i)$ is
 126 the transfer function which describes the firing rate of population μ as a function of excitatory
 127 and inhibitory inputs (with rates ν_e and ν_i). At the first order, i.e. neglecting the dynamics of
 128 the covariance terms $c_{\lambda\eta}$, this model reduces to the well known Wilson-Cowan model, with the
 129 specificity that the functions F need to be obtained according to the specific single neuron model
 130 under consideration. We introduce this procedure in the next section.

131 2.4 Transfer function estimate

132 The transfer function relates the firing rate of a neuron's response to its presynaptic excitatory
 133 and inhibitory firing rates. The particular form of the transfer function is related to the dynamics
 134 describing neuronal activity. Deriving an analytical expression for the transfer function is a non-
 135 trivial endeavor due to the nonlinear character of the dynamics, e.g. through conductance based
 136 interactions. Therefore, we use here a semi-analytic approach to fit a family of plausible transfer
 137 functions to the data obtained by means of numerical simulations with the desired neuron types.

138 This method, developed first by Zerlaut et al. (2016) on data from experimental recordings, is
 139 based on the assumption that the transfer function depends only on the statistics of the subthresh-
 140 old membrane voltage dynamics which is assumed to be normally distributed. These statistics are:
 141 the average membrane voltage μ_V , its standard deviation σ_V and auto-correlation time τ_V . Under
 142 these assumptions the neuronal output firing rate F_ν is given by the following formula:

$$F_\nu = \frac{1}{2\tau_V} \operatorname{erfc} \left(\frac{V_{\text{thre}}^{\text{eff}} - \mu_V}{\sqrt{2}\sigma_V} \right), \quad (19)$$

143 where erfc is the Gauss error function, $V_{\text{thre}}^{\text{eff}}$ is an *effective* or *phenomenological threshold* accounting
 144 for nonlinearities in the single-neuron dynamics. Note that when dealing with extremely high
 145 spiking frequencies, e.g. in the case of Hodgkin-Huxley model close to depolarization block, a
 146 multiplicative factor α can be added in front of r.h.s. of Eq. (19) to permit the fitting procedure
 147 to deal with such high frequencies. In the asynchronous irregular dynamical regime, investigated

148 in this work, neurons have relatively low firing rates (smaller than 30 Hz). Accordingly, we never
 149 use this extension (i.e. the inclusion of the factor α) apart from the inset of Fig. 2b where we fit
 150 the transfer function of the Hodgkin-Huxley model over a broad range of frequencies, including
 151 those close to depolarization block where the firing rate is around 500-600 Hz. For this case we
 152 used $\alpha = 2$. In the following section we introduce how the quantities μ_V, σ_V, τ_V can be expressed
 153 as functions of the presynaptic excitatory and inhibitory firing rates ν_E and ν_I .

Table 1: Fit Parameters AdEx Neurons (in mV)

Cell Type	P_0	P_{μ_V}	P_{σ_V}	P_{τ_V}	$P_{\mu_V^2}$	$P_{\sigma_V^2}$	$P_{\tau_V^2}$	$P_{\mu_V\sigma_V}$	$P_{\mu_V\tau_V}$	$P_{\sigma_V\tau_V}$
RS-Cell	-49.8	5.06	-23.4	2.3	-0.41	10.5	-36.6	7.4	1.2	-40.7
FS-Cell	-51.5	4.0	-8.35	0.24	-0.50	1.43	-14.7	4.5	2.8	-15.3

Table 2: Fit Parameters Hodgkins-Huxley Neurons (in mV)

Cell Type	P_0	P_{μ_V}	P_{σ_V}	P_{τ_V}	$P_{\mu_V^2}$	$P_{\sigma_V^2}$	$P_{\tau_V^2}$	$P_{\mu_V\sigma_V}$	$P_{\mu_V\tau_V}$	$P_{\sigma_V\tau_V}$
RS-Cell	-48.1	3.2	10.9	-0.32	0.98	1.1	-1.2e-3	-1.4	3.9	-0.11
FS-Cell	-51.2	1.8	-6.1	-0.86	1.6	-0.70	-11	-0.18	1.2	-1.2

Table 3: Fit Parameters Morris-Lecar Neurons (in mV)

Cell Type	P_0	P_{μ_V}	P_{σ_V}	P_{τ_V}	$P_{\mu_V^2}$	$P_{\sigma_V^2}$	$P_{\tau_V^2}$	$P_{\mu_V\sigma_V}$	$P_{\mu_V\tau_V}$	$P_{\sigma_V\tau_V}$
RS-Cell	339	-218	-570	-1204	41.2	970	1724	297	186	-155
FS-Cell	-0.615	-2.56	-17.6	-164	0.83	-55	108	-7.4	24.6	288

154 2.4.1 From input rates to sub-threshold voltage moments

155 We start by calculating the averages (μ_{G_e, G_i}) and standard deviations (σ_{G_e, G_i}) of the conductances
 156 given by Eq. 3 under the assumption that the input spike trains follow the Poissonian statistics
 157 (as is indeed the case in asynchronous irregular regimes here considered). In such case we obtain
 158 (Zerlaut and Destexhe, 2017a):

$$\begin{aligned}
 \mu_{G_e}(\nu_e, \nu_i) &= \nu_e K_e \tau_e Q_e, \\
 \sigma_{G_e}(\nu_e, \nu_i) &= \sqrt{\frac{\nu_e K_e \tau_e}{2}} Q_e, \\
 \mu_{G_i}(\nu_e, \nu_i) &= \nu_i K_i \tau_i Q_i, \\
 \sigma_{G_i}(\nu_e, \nu_i) &= \sqrt{\frac{\nu_i K_i \tau_i}{2}} Q_i,
 \end{aligned} \tag{20}$$

159 where $K_{i,e}$ is the average input connectivity received from the excitatory or inhibitory population
 160 (in our cases typically $K_e = 400$ and $K_i = 100$) and in our model $\tau_e = \tau_i = \tau$ (see Eq. 3).

161 The mean conductances will control the total input of the neuron μ_G and therefore its effective
 162 membrane time constant τ_m^{eff} :

$$\begin{aligned}
 \mu_G(\nu_e, \nu_i) &= \mu_{G_e} + \mu_{G_i} + g_L, \\
 \tau_m^{\text{eff}}(\nu_e, \nu_i) &= \frac{c_m}{\mu_G}.
 \end{aligned} \tag{21}$$

163 Here we make the assumption that the subthreshold moments (μ_V , σ_V , τ_V) are not affected by the
 164 dynamics of the currents coming into play at the spiking time (e.g. sodium channels dynamics or
 165 the exponential term of the AdEx model). We thus consider, for all neurons, only the leakage term
 166 and the synaptic input in order to estimate subthreshold moments. Accordingly, we can write the
 167 equation for the mean subthreshold voltage:

$$\mu_V(\nu_e, \nu_I) = \frac{\mu_{Ge} E_e + \mu_{Gi} E_i + g_L E_L}{\mu_G}. \quad (22)$$

The final formulas for σ_V and τ_V follow from calculations introduced in Zerlaut et al. (2018) and they read:

$$\sigma_V(\nu_e, \nu_i) = \sqrt{\sum_s K_s \nu_s \frac{(U_s \cdot \tau_s)^2}{2(\tau_m^{\text{eff}} + \tau_s)}}, \quad (23)$$

$$\tau_V(\nu_e, \nu_i) = \left(\frac{\sum_s (K_s \nu_s (U_s \cdot \tau_s)^2)}{\sum_s (K_s \nu_s (U_s \cdot \tau_s)^2 / (\tau_m^{\text{eff}} + \tau_s))} \right), \quad (24)$$

168 where we defined $U_s = \frac{Q_s}{\mu_G} (E_s - \mu_V)$ and $s = (e, i)$. Notice that neglecting all the spiking currents
 169 becomes a poorer assumption as the neuron activity increases. Nevertheless, we consider here AI
 170 dynamics where neurons have typically low firing rates (of the order few Hz). Moreover, as we
 171 show in the following sections, the fitting procedure will account for discrepancies in the actual
 172 evaluation of voltage moments by permitting an accurate prediction of neuron output firing rate.

173 2.4.2 From sub-threshold voltage moments to the output firing rate

174 The quantities μ_V , σ_V and τ_V , obtained in the previous section, can now be plugged into Eq. 19
 175 when an additional relation is taken into account. This relation follows from theoretical and
 176 experimental considerations (Zerlaut et al., 2016) showing that the voltage effective threshold
 177 $V_{\text{thre}}^{\text{eff}}$ can be expressed as a function of $(\mu_V, \sigma_V, \tau_V)$. In Zerlaut et al. (2016) the phenomenological
 178 threshold was taken as a second order polynomial in the following form:

$$V_{\text{thre}}^{\text{eff}}(\mu_V, \sigma_V, \tau_V^N) = P_0 + \sum_{x \in \{\mu_V, \sigma_V, \tau_V^N\}} P_x \cdot \left(\frac{x - x^0}{\delta x^0} \right) + \sum_{x, y \in \{\mu_V, \sigma_V, \tau_V^N\}^2} P_{xy} \cdot \left(\frac{x - x^0}{\delta x^0} \right) \left(\frac{y - y^0}{\delta y^0} \right), \quad (25)$$

179 where we introduced the quantity $\tau_V^N = \tau_V G_l / c_m$. We evaluated $\{P\}$ through a fit according to
 180 simulations on single neurons activity setting first $\mu_V^0 = -60$ mV, $\sigma_V^0 = 0.004$ mV, $(\tau_V^N)^0 = 0.5$,
 181 $\delta\mu_V^0 = 0.001$ mV, $\delta\sigma_V^0 = 0.006$ mV and $\delta(\tau_V^N)^0 = 1$. By the fitting procedure we find the values of
 182 the P parameters for the three neuronal models considered here (additionally for each model we
 183 consider two neuronal types: RS and FS) and we report the results in Table 3. In the first part of
 184 the Results section we describe the goodness of this procedure for the three considered neuronal
 185 models.

186 3 Results

187 We present here the results of a comparison between mean-field predictions and direct simulations.
 188 We first test the technique to estimate the transfer function of single cells in AdEx, Hodgkin-Huxley
 189 and Morris-Lecar models and then compare theoretical predictions of the mean-field to numerical
 190 simulation of sufficiently large networks of neurons.

191 3.1 Transfer function for integrate-and-fire models

192 The transfer function of a simple AdEx neuron can be straightforwardly estimated by numerical
193 simulations. As we report in Fig. 1 its shape is very similar to a sigmoidal function (as in the
194 seminal paper by Wilson and Cowan) but its specific parameters

195 follow from a complex combination of microscopic information, e.g. neurons resting potential.
196 See the black and blue dots in Fig. 1 for different values of the leakage reversal potential E_L . Two
197 main spiking modes can be distinguished in the neuronal dynamics. One, characterized by low
198 output firing rate, where spikes are strongly driven by the membrane voltage fluctuations, namely
199 fluctuation driven mode (see the bottom inset in Fig. 1). The second mode is characterized by
200 a highly deterministic and regular firing observed at very high output firing rates (larger than
201 40 – 50 Hz, top inset).

Figure 1: **Transfer function for an Exponential Integrate-and-Fire model** Dots indicate the results of the numerical simulation of the Exponential Integrate-and-Fire model (FS cell, see Materials and Methods). The continuous line illustrates the results based on the semi-analytic fitting. The inhibitory Poissonian spike train used here has a fixed rate, $r_I = 8$ Hz, while we show neuron average output Firing rate as the function of the Poissonian excitatory input spike train of rate r_E . In the insets we show two exemplary voltage time traces corresponding to high (top inset) and low (bottom inset) firing rate. Colors stand for different values of the leakage reversal potential as indicated in the bottom-right corner of the figure.

202 By employing the semi-analytic approach to predict the transfer function we observe a very
203 good agreement with direct simulations (see continuous lines in Fig. 1, showing predictions based
204 on this approach) as it has been shown by El Boustani and Destexhe (2009); Zerlaut et al. (2016).
205 The agreement remains very good for relatively low neuronal activity (up to 50 Hz). This is a direct
206 consequence of the semi-analytic approach that assumes that neurons fire in an irregular manner
207 (as observed in cortical dynamics) strongly driven by fluctuations around the mean membrane

208 voltage. In this work we only consider Asynchronous Irregular population dynamics for which the
 209 activity of neurons is low, irregular and strongly fluctuation driven.

210 3.2 Transfer function for complex models.

211 We report here the application of the techniques described in the Materials and Methods section
 212 to evaluating the transfer function of more complex neuronal models. To this end we consider
 213 the well-known Hodgkin-Huxley (HH) model and the Morris-Lecar (ML) models (see Materials
 214 and Methods). These models permit to describe the details of Sodium and Potassium channels
 215 dynamics neglected in the simpler Integrate-and-Fire model and reproduce time evolution of the
 216 action potential. The semi-analytic approach to fit the numerical transfer function can be applied
 exactly in the same way as for AdEx models (as discussed in the Materials and Methods section).

Figure 2: **Transfer function for RS and FS cells: AdEx, HH and ML.** We report the output firing rate for excitatory RS (green) and inhibitory FS (red) cells obtained from numerical simulation (dots) and from the semi-analytic approach for the transfer function (continuous line). The inhibitory Poissonian spike train has a fixed rate, $r_I = 8$ Hz. The bottom panels shows the time traces of the membrane voltage of an RS cell for an excitatory input equal to 4 Hz. Left column is obtained for the AdEx model, middle column for the HH model and right column for the ML model (see Materials and Methods). In the inset of panel (b) we report the transfer function for the RS cell estimated over very large values of input rates. In this case a separate fit by considering a broad input frequency range has been performed (see Materials and Methods).

217
 218

We consider two kinds of neurons in agreement with neurophysiological information about cor-

219 tical cells: excitatory neurons modeled as RS cells with a lower gain of the transfer function and
220 inhibitory neurons modeled as FS cells with a higher gain. A different gain of the transfer func-
221 tion can be obtained by changing the excitability of the cells through their resting potential, or
222 increasing the adaptation strength (see Materials and Methods for details).

223 By comparing the theoretical prediction with numerical simulation we observe that, for the three
224 models considered here, the transfer function is correctly estimated both for inhibitory neurons
225 (FS cells) and excitatory neurons (RS cells). This result shows that, even by considering a much
226 more complicated model than AdEx it is possible to have access to a semi-analytic form of its
227 transfer function and, importantly, to modify neurons excitability in the way allowing to obtain a
228 similar transfer function (of excitatory RS and inhibitory FS cells) between different models.

229 Notice that the ML model shows a decrease of firing rate at frequencies higher than 8 Hz (i.e. no
230 voltage oscillations and thus no firing activity), as reported previously for this model by Kim and
231 Nykamp (2017). This is a consequence of the depolarization block (DB) observed at high input
232 frequencies (i.e. high average external current). Accordingly, we obtain a bell shaped transfer
233 function, well predicted by our semi-analytical formalism. In previous studies this effect was taken
234 into account in the context of Wilson-Cowan equations by using a Gaussian transfer function,
235 instead of a sigmoidal Meijer et al. (2015), permitting to study the effect of the depolarization
236 block in focal seizures at the population scale. In our model this shape, resembling a Gaussian,
237 follows directly from Morris-Lecar equations, through the semi-analytical fitting. More specifically,
238 in Meijer et al. (2015) the DB was studied in the Hodgkin-Huxley model. Indeed, also the HH
239 model shows a DB but, at variance with the Morris-Lecar case, it appears in our parameters setup
240 at very high firing rates, around 600-700 Hz (see the inset of Fig. 2b). In our simulations we do not
241 consider this dynamical regime, being far from the dynamics typical of neurons in asynchronous
242 irregular regimes. Moreover, as described in Fig.1, the semi-analytic fitting procedure works well
243 for low firing rates and discrepancies appear at high rates, also in the case of the simpler AdEx
244 model. Nevertheless, we report here that, when performing the fitting over a wide range of input
245 and output rates (see Methods), it is possible to obtain an overall good fit of the bell-shaped
246 transfer function (see the inset of Fig. 2b).

247 Beyond the methodological point, our results show that even if the details of the mechanisms
248 that generate a specific transfer function are very different, it is possible to adjust neurons param-
249 eters (e.g. excitability) in a way allowing to obtain similar transfer functions (at least in the region
250 before entering a depolarization block). As a consequence, according to the mean-field theory,
251 where what matters for the population dynamics is only the transfer function, we expect different
252 models to have a comparable emergent dynamics at the population (collective) scale.

253 3.3 Asynchronous irregular dynamics and mean-field predictions

254 In this section we compare the mean-field predictions of the emergent dynamics of networks of
255 AdEx, HH and ML neurons, in the setup described in the previous section. In particular, we
256 simulate a sparse network of RS and FS cells (see Fig. 2) coupled through conductance based
257 interactions (see Materials and Methods for details). By looking at Fig. 2 we observe that, before
258 reaching the DB, all three models have similar transfer functions, with FS neurons having a higher
259 gain with respect to RS neurons, approximately of factor 3–4. As a result, we expect the population
260 activity in the three models to fall within a similar dynamical regime, as a natural consequence of
261 the mean-field’s sole dependence on transfer functions, previously stated.

262 Indeed, by looking at Fig. 3 we observe that in the different networks the dynamics stabilizes
263 on an asynchronous regime. In all cases, this regime is characterized by irregular microscopic
264 dynamics (neuron’s spiking statistics are Poissonian, data not shown) and represents the typical
265 spiking patterns recorded during awake states in cortical regions (the autocorrelation function of
266 population rate decreasing to zero in the time scale of tens of milliseconds). Moreover, as expected,

Figure 3: Mean-field predictions and spontaneous activity: AdEx, HH and ML Top panels show raster plots for excitatory (green dots) and inhibitory (red dots) neurons, i.e. the spiking times for each neuron. Bottom panels shows histograms (obtained on a time length $T_w = 10$ s) of population firing rate for excitatory (green) and inhibitory (red) populations. The Gaussian distribution has been plotted from mean-field predictions giving access to average firing rate and its variance. The left column (a) is obtained for the AdEx model, the middle column (b) for the HH model and the right column (c) for the ML model (see Materials and Methods).

267 inhibitory FS cells fire at a higher frequency with respect to RS cells. Through the mean-field model
 268 it is possible to measure both the average population rate and its covariance (second order mean-
 269 field, see Materials and Methods). As reported in Fig. 3 we show that the mean-field model gives a
 270 good quantitative prediction of both quantities when they are compared to the histogram obtained
 271 by sampling the population rate in the network simulation. The higher discrepancy we observe
 272 for the complex neuronal models (e.g. HH and ML case) is related to a higher mismatch of the
 273 transfer function linked to the higher complexity of the model.

274 3.4 Network response to external stimuli

275 In order to complete the comparison between the mean-field model and the network dynamics,
 276 we study the response of the system to external stimuli. In particular, we consider an incoming
 277 Poissonian train of spikes characterized by time-varying frequency and targeting both excitatory
 278 and inhibitory cells according to the following equation:

$$\nu(t) = A \left(\Theta(t_0 - t) e^{-\frac{(t-t_0)^2}{T_1^2}} + \Theta(t - t_0) e^{-\frac{(t-t_0)^2}{T_2^2}} \right), \quad (26)$$

279 where Θ is the Heaviside function, and T_1 and T_2 are the rise and decay time constants,
 280 respectively. In Fig. 4 we report the comparison between the mean-field prediction and the network
 281 dynamics.

Figure 4: **Population response to external stimuli: AdEx, HH and ML** Top panels show the raster plot for excitatory (green dots) and inhibitory (red dots) neurons in response to an external excitatory stimulus (black dashed line in lower panels). Lower panels show the corresponding population rate (noisy line) together with the mean and standard deviation over time predicted by the the second order mean field model (red for inhibition and green for excitation). Superimposed the result obtained for the mean-field at the first order (black dots), which are almost coincident with results at the second order. Left column is obtained for the AdEx model, middle column for the HH model and right column for the ML model. Parameters are the same as in Fig. 3 and the external input (see Eq. (26)) has parameters $A = 2$ Hz, $T_1 = 100$ ms, $T_2 = 150$ ms for AdEx and HH and $A = 2$ Hz, $T_1 = 100$ ms, $T_2 = 150$ ms for ML, with $t_0 = 2$ s.

282 By looking first at the AdEx and HH models, we observe that both mean-field models under
 283 investigation compare favorably with their corresponding network dynamics. We also verified, as
 284 it has been shown in (di Volo et al., 2019), that the faster the input dynamics is, the worse the
 285 agreement becomes. Indeed, for the Markovian hypothesis to hold, we need the time scale T to be
 286 much larger than the autocorrelation time in the spontaneous activity $T \sim \tau_m \sim 10$ ms.

287 Considering now the case of the ML model, we observe that by looking at Fig. 2 a relatively

288 strong input would bring single neurons to a depolarization block, which appears at relatively low
289 activity levels. According to this difference with respect to AdEx and HH models, we would expect
290 the population dynamics to show different properties in response to external perturbations. Indeed,
291 as reported in Fig. 4c, the response to an external stimulus is very different from the one observed
292 in the HH and AdEx models. In fact, in this case the excitatory stimuli turns out to inhibit both
293 population activities. This anti-correlation between population input and output is well captured
294 in its time course also by the mean-field model. This result shows that also for a more complex
295 and highly non-linear setup the mean-field model is capable of predicting the ongoing activity and
296 the time course of the response of a network of neurons operating in the asynchronous irregular
297 dynamical regime.

298 Finally, we compare the results of the first and second order mean field on average population
299 rates. In Fig. 4 we superimpose the continuous green (red) line for excitatory (inhibitory) rate
300 obtained with the second order mean field with the results obtained with the first order (black dots).
301 We observe that the two quantities almost overlap (the difference is too small to be appreciated
302 at this scale). Nevertheless, it is worth noticing that the second order mean field permits to
303 obtain non-trivial information on the population dynamics and its fluctuations in time, with good
304 quantitative predictions of the covariance of population rates (see the histograms in Fig. 3 and
305 shadows in Fig. 4)).

306 4 Discussion

307 In this manuscript, we have reviewed a formalism to derive mean-field models from networks of
308 spiking neurons and we have applied it to different complex neuronal models. The key to derive
309 such “biologically realistic” mean-field models is to be able to obtain the transfer function of
310 complex neuronal models. The approach we followed used a mean-field formalism based on a
311 Master Equation and which is applicable to every neuron, provided the transfer function is known
312 (El Boustani and Destexhe, 2009). More recently, we have shown that the usual mathematical
313 form of the transfer function, known analytically for the Integrate-and-Fire model, can capture
314 more complex neuronal models (Zerlaut et al., 2018, 2016). This gave rise to a “semi-analytic”
315 approach, where the transfer function is parameterized and fit numerically to the neuron model,
316 while the mean-field remains analytic as only the parameters are obtained from the fitting. This
317 approach was applied to the AdEx model (di Volo et al., 2019; Zerlaut et al., 2018), and we extend
318 it here to more complex models, namely the Morris-Lecar and the Hodgkin-Huxley models.

319 It is important to note that we limited here to “simple” firing patterns, i.e. neurons fire tonically
320 in response to an external stimulus. In this setup the transfer function is well defined as the neuron’s
321 firing rate defines completely the spiking pattern. In cases where neurons exhibit different kind
322 of activity, e.g. bursting, a different approach needs to be employed (see (Ostojic and Brunel,
323 2011)). Nevertheless, in the context of tonic neuronal activity the method is shown to be able to
324 capture the response function of highly realistic models. We have studied here the predictions of
325 the considered mean-field models on networks dynamics of excitatory RS and inhibitory FS cell
326 populations during asynchronous irregular regimes, as observed in awake cortical activity. The
327 results positively compare in the case of Morris-Lecar and Hodgkin-Huxley models for both the
328 average and the variance of network population activity.

329 The good predictions at the population levels in the framework of the asynchronous irregular
330 regimes is strongly dependent on the goodness of the fitting procedure for single neurons transfer
331 functions. Even if such procedure works very well for neurons working in a low rate regime,
332 whenever the firing rate becomes very high (higher than 100 Hz) the quantitative agreement gets
333 worse. A more refined technique for the evaluation of the transfer function in different states (low
334 and high rates activity) is an important topic for future research (recent work has addressed this

335 issue in AdEx model (Capone et al., 2019a)). A step forward in this direction can be important
336 when dealing with neurons entering depolarization block at high firing rates, a mechanism playing
337 an important role in focal seizures (Meijer et al., 2015) or in dopaminergic neurons under normal
338 condition or under drugs assumption (Di Volo et al., 2019; Dovzhenok and Kuznetsov, 2012). Both
339 in Morris Lecar and Hodgkin-Huxley model, the semi-analytic fitting is found to give quite good
340 predictions on the presence of depolarization block, especially in the Morris Lecar case as this
341 setup does not consider very high spiking frequencies. Even if work remains to be done in order to
342 extend this framework to obtain a more reliable quantitative prediction on the depolarization block
343 at very high frequencies, these preliminary results indicate the possibility to use these mean field
344 techniques to connect the physiology at the cellular scale with pathological states at the population
345 level, as the case of focal seizures.

346 We also reported that, in the framework of the Asynchronous regimes here considered, correc-
347 tions to first order mean field due to second order terms (see Eq. (17)-(18)) were relatively small
348 but gave a good quantitative indication on the covariance of population rates (see histograms in
349 Fig. 2). Nevertheless, in the case of dynamical regimes with higher neuronal correlation with re-
350 spect to the ones here considered, we expect the second order mean field (taking explicitly into
351 account the dynamics of covariances), to play an important role in the prediction of population
352 average collective dynamics.

353 Let us point out that the goodness of the mean-field prediction depends also on the emergent
354 dynamics of the network, i.e. in a highly synchronous dynamical regime the Markovian hypoth-
355 esis fails and the mean-field model cannot give accurate predictions. Nevertheless, even if light
356 synchronization is considered, e.g. during slow waves sleep, the mean-field models has been shown
357 to correctly predict such collective oscillations (di Volo et al., 2019). In this case it is however
358 necessary to consider a mean-field model that includes the slow dynamics of spike frequency adap-
359 tation or that of the I_M current in the case of Hodgkin-Huxley model. The possibility to include
360 a conductance based adaptation to this formalism, e.g. by considering the slow dynamics of I_M
361 current, is a stimulating perspective for future works and will permit to obtain mean-field models
362 for realistic neuronal models beyond the asynchronous irregular regime.

363 Moreover, beyond the input-output transfer function used here, a more complex transfer func-
364 tion has been used in order to take into account other features of neuron response, e.g. response
365 in frequency (Ostojic and Brunel, 2011). The addition of variables to account for a richer spiking
366 pattern is an interesting direction, in case one is interested in modeling brain regions character-
367 ized by non-tonic firing of neurons (e.g. bursting cells in the thalamus). The general framework pre-
368 sented here could be extended in this direction, as it has been done to account for spike frequency
369 adaptation yielding slow oscillations at the population scale.

370 Another possible extension is to apply the same formalism to complex neuronal models that
371 include dendrites. A first attempt has been made in this direction (Zerlaut and Destexhe, 2017b) by
372 considering simple “ball and stick” neuron models, where some analytic approximation is possible.
373 In principle, it should be possible to apply this approach to models based on morphologically-
374 reconstructed neurons, and calculate the transfer function of such models (work in progress).
375 This will lead to mean-field models based on morphologically realistic neuronal models. However,
376 the presence of dendritic voltage-dependent currents complicates this approach, and should be
377 integrated in the formalism. This constitutes an exciting future development of our approach.

378 Finally, the positive results obtained here for complex models, by showing the generality of our
379 approach, motivate the future step of the application of this technique directly to experimental
380 data. To this end, neurons must be recorded intracellularly in the absence of network activity (as
381 typically *in vitro*), and many combinations of excitatory and inhibitory inputs must be injected as
382 conductances (using the dynamic-clamp technique). The first attempt of this sort was realized on
383 the Layer 5 neurons from mouse primary visual cortex (Zerlaut et al., 2016), where the transfer

384 function could be reconstructed for a few dozen neurons. The same dynamic-clamp experiments
385 should be done in the future to characterize the transfer function of inhibitory interneurons. Based
386 on such experiments, it will be possible to obtain a mean-field model based on the properties of real
387 neurons. Such a model will evidently be more realistic than the models we have presented here,
388 which must be considered as a first step towards a quantitative population modeling of cerebral
389 cortex and other brain regions.

390 5 Acknowledgments

391 This research resulted from student projects during the Spring School of the European Insti-
392 tute of Theoretical Neuroscience (www.eitn.org), of which the participating students signed as
393 co-first authors here. Research supported by the CNRS and the European Union (Human Brain
394 Project H2020-720270 and H2020-785907). M.J. acknowledges support from the European Re-
395 search Council under the European Union’s Seventh Framework Programme (FP/2007-2013)/ERC
396 Grant Agreement No. 616268 F-TRACT and the European Unions Horizon 2020 Framework Pro-
397 gramme for Research and Innovation under Specific Grant Agreement No. 785907 (Human Brain
398 Project SGA2).

399 References

- 400 Amit, D. J. and Brunel, N. (1997). Model of global spontaneous activity and local structured
401 activity during delay periods in the cerebral cortex. *Cerebral cortex (New York, NY: 1991)*,
402 7(3):237–252.
- 403 Bassett, D. S., Zurn, P., and Gold, J. I. (2018). On the nature and use of models in network
404 neuroscience. *Nature Reviews Neuroscience*, page 1.
- 405 Brette, R. and Gerstner, W. (2005). Adaptive exponential integrate-and-fire model as an effective
406 description of neuronal activity. *Journal of neurophysiology*, 94(5):3637–3642.
- 407 Brunel, N. and Hakim, V. (1999). Fast global oscillations in networks of integrate-and-fire neurons
408 with low firing rates. *Neural computation*, 11(7):1621–1671.
- 409 Buice, M. A., Cowan, J. D., and Chow, C. C. (2010). Systematic fluctuation expansion for neural
410 network activity equations. *Neural Computation*, 22(2):377–426. PMID: 19852585.
- 411 Burns, B. D. and Webb, A. (1976). The spontaneous activity of neurones in the cats cerebral cortex.
412 *Proceedings of the Royal Society of London. Series B. Biological Sciences*, 194(1115):211–223.
- 413 Capone, C., di Volo, M., Romagnoni, A., Mattia, M., and Destexhe, A. (2019a). A state-dependent
414 mean-field formalism to model different activity states in conductance based networks of spiking
415 neurons. *bioRxiv*, page 565127.
- 416 Capone, C., Pastorelli, E., Golosio, B., and Paolucci, P. S. (2019b). Sleep-like slow oscillations
417 improve visual classification through synaptic homeostasis and memory association in a thalamo-
418 cortical model. *Scientific Reports*, 9(1):8990.
- 419 Capone, C., Rebollo, B., Muñoz, A., Illa, X., Del Giudice, P., Sanchez-Vives, M. V., and Mattia, M.
420 (2017). Slow waves in cortical slices: How spontaneous activity is shaped by laminar structure.
421 *Cerebral Cortex*, pages 1–17.

- 422 Chemla, S., Reynaud, A., di Volo, M., Zerlaut, Y., Perrinet, L., Destexhe, A., and Chavane, F.
423 (2019). Suppressive traveling waves shape representations of illusory motion in primary visual
424 cortex of awake primate. *Journal of Neuroscience*, 39(22):4282–4298.
- 425 Dahmen, D., Bos, H., and Helias, M. (2016). Correlated fluctuations in strongly coupled binary
426 networks beyond equilibrium. *Physical Review X*, 6(3):1–23.
- 427 Deco, G., Tononi, G., Boly, M., and Kringelbach, M. L. (2015). Rethinking segregation and
428 integration: contributions of whole-brain modelling. *Nature Reviews Neuroscience*, 16(7):430.
- 429 Dehghani, N., Peyrache, A., Telenczuk, B., Le Van Quyen, M., Halgren, E., Cash, S. S., Hatsopou-
430 los, N. G., and Destexhe, A. (2016). Dynamic balance of excitation and inhibition in human and
431 monkey neocortex. *Scientific reports*, 6:23176.
- 432 Destexhe, A., Rudolph, M., and Paré, D. (2003). The high-conductance state of neocortical neurons
433 in vivo. *Nature reviews neuroscience*, 4(9):739.
- 434 di Santo, S., Villegas, P., Burioni, R., and Muñoz, M. A. (2018). Landau–ginzburg theory of
435 cortex dynamics: Scale-free avalanches emerge at the edge of synchronization. *Proceedings of*
436 *the National Academy of Sciences*, 115(7):E1356–E1365.
- 437 di Volo, M., Burioni, R., Casartelli, M., Livi, R., and Vezzani, A. (2014). Heterogeneous mean
438 field for neural networks with short-term plasticity. *Physical Review E*, 90(2):022811.
- 439 Di Volo, M., Morozova, E. O., Lapish, C. C., Kuznetsov, A., and Gutkin, B. (2019). Dynamical
440 ventral tegmental area circuit mechanisms of alcohol-dependent dopamine release. *European*
441 *Journal of Neuroscience*, 50(3):2282–2296.
- 442 di Volo, M., Romagnoni, A., Capone, C., and Destexhe, A. (2019). Biologically realistic mean-field
443 models of conductance-based networks of spiking neurons with adaptation. *Neural Computation*,
444 31:1–28.
- 445 di Volo, M. and Torcini, A. (2018). Transition from asynchronous to oscillatory dynamics in
446 balanced spiking networks with instantaneous synapses. *Physical review letters*, 121(12):128301.
- 447 Dovzhenok, A. and Kuznetsov, A. S. (2012). Exploring neuronal bistability at the depolarization
448 block. *PloS one*, 7(8):e42811.
- 449 El Boustani, S. and Destexhe, A. (2009). A master equation formalism for macroscopic modeling
450 of asynchronous irregular activity states. *Neural computation*, 21(1):46–100.
- 451 Ginzburg and Sompolinsky (1994). Theory of correlations in stochastic neural networks. *Physical*
452 *review. E, Statistical physics, plasmas, fluids, and related interdisciplinary topics*, 50 4:3171–
453 3191.
- 454 Hodgkin, A. L. and Huxley, A. F. (1952). A quantitative description of membrane current and its
455 application to conduction and excitation in nerve. *The Journal of physiology*, 117(4):500–544.
- 456 Hopfield, J. J. (1984). Neurons with graded response have collective computational properties like
457 those of two-state neurons. *Proceedings of the national academy of sciences*, 81(10):3088–3092.
- 458 Jercog, D., Roxin, A., Bartho, P., Luczak, A., Compte, A., and de la Rocha, J. (2017). Up-down
459 cortical dynamics reflect state transitions in a bistable network. *eLife*, 6.

- 460 Kim, C. M. and Nykamp, D. Q. (2017). The influence of depolarization block on seizure-like
461 activity in networks of excitatory and inhibitory neurons. *Journal of computational neuroscience*,
462 43(1):65–79.
- 463 Markram, H., Muller, E., Ramaswamy, S., Reimann, M. W., Abdellah, M., Sanchez, C. A., Ail-
464 amaki, A., Alonso-Nanclares, L., Antille, N., Arsever, S., et al. (2015). Reconstruction and
465 simulation of neocortical microcircuitry. *Cell*, 163(2):456–492.
- 466 Meijer, H. G., Eissa, T. L., Kiewiet, B., Neuman, J. F., Schevon, C. A., Emerson, R. G., Goodman,
467 R. R., McKhann, G. M., Marcuccilli, C. J., Tryba, A. K., et al. (2015). Modeling focal epileptic
468 activity in the wilson–cowan model with depolarization block. *The Journal of Mathematical*
469 *Neuroscience (JMN)*, 5(1):7.
- 470 Montbrió, E., Pazó, D., and Roxin, A. (2015). Macroscopic description for networks of spiking
471 neurons. *Physical Review X*, 5(2):021028.
- 472 Morris, C. and Lecar, H. (1981). Voltage oscillations in the barnacle giant muscle fiber. *Biophysical*
473 *journal*, 35(1):193–213.
- 474 Ohira, T. and Cowan, J. D. (1993). Master-equation approach to stochastic neurodynamics. *Phys.*
475 *Rev. E*, 48:2259–2266.
- 476 Ostojic, S. and Brunel, N. (2011). From spiking neuron models to linear-nonlinear models. *PLoS*
477 *computational biology*, 7(1):e1001056.
- 478 Pospischil, M., Toledo-Rodriguez, M., Monier, C., Piwkowska, Z., Bal, T., Frégnac, Y., Markram,
479 H., and Destexhe, A. (2008). Minimal hodgkin–huxley type models for different classes of cortical
480 and thalamic neurons. *Biological cybernetics*, 99(4-5):427–441.
- 481 Reig, R. and Sanchez-Vives, M. V. (2007). Synaptic transmission and plasticity in an active cortical
482 network. *PLoS One*, 2(8):e670.
- 483 Renart, A., Brunel, N., and Wang, X.-J. (2004). Mean-field theory of irregularly spiking neuronal
484 populations and working memory in recurrent cortical networks. *Computational neuroscience: A*
485 *comprehensive approach*, pages 431–490.
- 486 Sanz Leon, P., Knock, S. A., Woodman, M. M., Domide, L., Mersmann, J., McIntosh, A. R., and
487 Jirsa, V. (2013). The virtual brain: a simulator of primate brain network dynamics. *Frontiers*
488 *in neuroinformatics*, 7:10.
- 489 Schwalger, T., Deger, M., and Gerstner, W. (2017). Towards a theory of cortical columns: From
490 spiking neurons to interacting neural populations of finite size. *PLoS computational biology*,
491 13(4):e1005507.
- 492 Softky, W. R. and Koch, C. (1993). The highly irregular firing of cortical cells is inconsistent with
493 temporal integration of random epsps. *Journal of Neuroscience*, 13(1):334–350.
- 494 Sompolinsky, H., Crisanti, A., and Sommers, H.-J. (1988). Chaos in random neural networks.
495 *Physical review letters*, 61(3):259.
- 496 Sussillo, D. and Abbott, L. F. (2009). Generating coherent patterns of activity from chaotic neural
497 networks. *Neuron*, 63(4):544–557.
- 498 Tort-Colet, N., Capone, C., Sanchez-Vives, M. V., and Mattia, M. (2019). Attractor competition
499 enriches cortical dynamics during awakening from anesthesia. *BioRxiv*, page 517102.

- 500 Tsodyks, M. V. and Sejnowski, T. (1995). Rapid state switching in balanced cortical network
501 models. *Network: Computation in Neural Systems*, 6(2):111–124.
- 502 Van Vreeswijk, C. and Sompolinsky, H. (1996). Chaos in neuronal networks with balanced excita-
503 tory and inhibitory activity. *Science*, 274(5293):1724–1726.
- 504 Vreeswijk, C. v. and Sompolinsky, H. (1998). Chaotic balanced state in a model of cortical circuits.
505 *Neural computation*, 10(6):1321–1371.
- 506 Wilson, H. R. and Cowan, J. D. (1972). Excitatory and inhibitory interactions in localized popu-
507 lations of model neurons. *Biophysical journal*, 12(1):1–24.
- 508 Zerlaut, Y., Chemla, S., Chavane, F., and Destexhe, A. (2018). Modeling mesoscopic corti-
509 cal dynamics using a mean-field model of conductance-based networks of adaptive exponential
510 integrate-and-fire neurons. *Journal of computational neuroscience*, 44(1):45–61.
- 511 Zerlaut, Y. and Destexhe, A. (2017a). Enhanced responsiveness and low-level awareness in stochas-
512 tic network states. *Neuron*, 94(5):1002–1009.
- 513 Zerlaut, Y. and Destexhe, A. (2017b). Heterogeneous firing responses predict diverse cou-
514 plings to presynaptic activity in mice layer v pyramidal neurons. *PLoS computational biology*,
515 13(4):e1005452.
- 516 Zerlaut, Y., Teleńczuk, B., Deleuze, C., Bal, T., Ouanounou, G., and Destexhe, A. (2016). Hetero-
517 geneous firing rate response of mouse layer v pyramidal neurons in the fluctuation-driven regime.
518 *The Journal of physiology*, 594(13):3791–3808.