

HAL
open science

Stoichiometry of the Heteromeric Nicotinic Receptors of the Renshaw Cell

Boris Lamotte d'Incamps, Tamara Zorbaz, Dominika Neuschlová Dingová,
Eric Krejci, Pauline Ascher

► **To cite this version:**

Boris Lamotte d'Incamps, Tamara Zorbaz, Dominika Neuschlová Dingová, Eric Krejci, Pauline Ascher. Stoichiometry of the Heteromeric Nicotinic Receptors of the Renshaw Cell. *Journal of Neuroscience*, 2018, 38 (21), pp.4943-4956. 10.1523/JNEUROSCI.0070-18.2018 . hal-02323826

HAL Id: hal-02323826

<https://cnrs.hal.science/hal-02323826v1>

Submitted on 21 Oct 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.

Stoichiometry of the Heteromeric Nicotinic Receptors of the Renshaw Cell

 Boris Lamotte d'Incamps,¹ Tamara Zorbaz,² Dominika Dingova,² Eric Krejci,² and Philippe Ascher³

¹Centre National de la Recherche Scientifique Unité Mixte de Recherche 8119, Université Paris Descartes, Paris, France, ²Centre National de la Recherche Scientifique Unité Mixte de Recherche 8257, Université Paris Descartes, Paris, France, and ³Centre National de la Recherche Scientifique Unité Mixte de Recherche 8118, Université Paris Descartes, Paris, France

Neuronal nicotinic acetylcholine receptors (nAChRs) are pentamers built from a variety of subunits. Some are homomeric assemblies of α subunits, others heteromeric assemblies of α and β subunits which can adopt two stoichiometries ($2\alpha:3\beta$ or $3\alpha:2\beta$). There is evidence for the presence of heteromeric nAChRs with the two stoichiometries in the CNS, but it has not yet been possible to identify them at a given synapse. The $2\alpha:3\beta$ receptors are highly sensitive to agonists, whereas the $3\alpha:2\beta$ stoichiometric variants, initially described as low sensitivity receptors, are indeed activated by low and high concentrations of ACh. We have taken advantage of the discovery that two compounds (NS9283 and Zn) potentiate selectively the $3\alpha:2\beta$ nAChRs to establish (in mice of either sex) the presence of these variants at the motoneuron-Renshaw cell (MN-RC) synapse. NS9283 prolonged the decay of the two-component EPSC mediated by heteromeric nAChRs. NS9283 and Zn also prolonged spontaneous EPSCs involving heteromeric nAChRs, and one could rule out prolongations resulting from AChE inhibition by NS9283. These results establish the presence of $3\alpha:2\beta$ nAChRs at the MN-RC synapse. At the functional level, we had previously explained the duality of the EPSC by assuming that high ACh concentrations in the synaptic cleft account for the fast component and that spillover of ACh accounts for the slow component. The dual ACh sensitivity of $3\alpha:2\beta$ nAChRs now allows to attribute to these receptors both components of the EPSC.

Key words: acetylcholine; nicotinic receptors; NS9283; Renshaw cell; stoichiometry; zinc

Significance Statement

Heteromeric nicotinic receptors assemble α and β subunits in pentameric structures, which can adopt two stoichiometries: $3\alpha:2\beta$ or $2\alpha:3\beta$. Both stoichiometric variants are present in the CNS, but they have never been located and characterized functionally at the level of an identified synapse. Our data indicate that $3\alpha:2\beta$ receptors are present at the spinal cord synapses between motoneurons and Renshaw cells, where their dual mode of activation (by high concentrations of ACh for synaptic receptors, by low concentrations of ACh for extrasynaptic receptors) likely accounts for the biphasic character of the synaptic current. More generally, $3\alpha:2\beta$ nicotinic receptors appear unique by their capacity to operate both in the cleft of classical synapses and at extrasynaptic locations.

Introduction

Neuronal nicotinic acetylcholine receptors (nAChRs) are ionotropic receptors with a cationic selectivity, which makes them excitatory. They are pentamers built either from α subunits (homomeric nAChRs) or from α and β subunits (heteromeric nAChRs)

(Dani, 2015). Heteromeric nAChRs can associate multiple α and β subunits and in addition, for a given set of α and β subunits, can adopt two stoichiometries noted either $2\alpha:3\beta$ and $3\alpha:2\beta$ or A2B3 and A3B2 (Marotta et al., 2014). There is evidence for the presence in the CNS of the two stoichiometric variants of heteromeric nAChRs (Marks et al., 1999, 2007; Shafae et al., 1999; Gotti et al.,

Received Jan. 11, 2018; revised March 21, 2018; accepted March 27, 2018.

Author contributions: B.L.d. and P.A. wrote the first draft of the paper; B.L.d. and P.A. edited the paper; B.L.d. and P.A. designed research; B.L.d., T.Z., D.D., E.K., and P.A. performed research; B.L.d., T.Z., D.D., E.K., and P.A. analyzed data; B.L.d. and P.A. wrote the paper.

This work was supported by Université Paris Descartes, Centre National de la Recherche Scientifique, Association française contre les myopathies AFM 16026 to B.L.d. We thank Dan Peters for a sample of NS9283 used in the initial experiments; Palmer Taylor for providing mouse AChE; Uwe Maskos for providing the $\beta_2^{-/-}$, $\alpha_7^{-/-}$, and $\alpha_7^{-/-}\beta_2^{-/-}$ mice; and Marco Beato, Francis Crépel, Stéphane Dieudonné, Anne Feltz, Bruno Gasnier, Marc Gielen, Jochen Klein, and Alain Marty for suggestions and comments on an early draft of the paper.

The authors declare no competing financial interests.

Correspondence should be addressed to Dr. Boris Lamotte d'Incamps, Center for Neurophysiology, Physiology and Pathology, Centre National de la Recherche Scientifique Unité Mixte de Recherche 8119, Université Paris Descartes, 45 rue des Saints Pères, 75006 Paris, France. E-mail: boris.lamotte-incamps@parisdescartes.fr.

T. Zorbaz's present address: Institute for Medical Research and Occupational Health, Ksaverska cesta 2, HR-10000 Zagreb, Croatia.

D. Dingova's present address: Department of Pharmacology and Toxicology, Faculty of Pharmacy, Comenius University in Bratislava, Slovak Republic.

DOI:10.1523/JNEUROSCI.0070-18.2018

Copyright © 2018 the authors 0270-6474/18/384943-14\$15.00/0

2007; DeDominicis et al., 2017). However, until now it has not been possible to assess the presence of a given variant at a specific synapse. We have attempted such a characterization in the spinal cord, at the synapses between the motoneurons (MNs) and the Renshaw cells (RCs), first characterized as cholinergic by Eccles et al. (1954), and in which postsynaptic heteromeric nAChRs mediate a biphasic EPSC, which decays with time constants in the 10 and 100 ms ranges (Lamotte d'Incamps and Ascher, 2008).

The various heteromeric nAChRs differ by a number of properties but in particular by their sensitivity to ACh. Considerable progress has been made recently in characterizing these differences, and in particular to explain why the EC_{50} of the concentration response relation (CRR) depends on the stoichiometric variant examined. Differences in ACh sensitivity between the two variants built from the same subunits were best described for recombinant receptors associating α_4 and β_2 subunits (Zwart and Vijverberg, 1998; Nelson et al., 2003; Zhou et al., 2003; Kuryatov et al., 2005; Moroni et al., 2006, 2008; Zwart et al., 2006; Tapia et al., 2007; Carbone et al., 2009). In $(\alpha_4)_2(\beta_2)_3$ nAChRs, the ACh CRR is well fit by a single sigmoid with an EC_{50} of a few μM . In $(\alpha_4)_3(\beta_2)_2$ nAChRs, the ACh CRR was initially described as monophasic with a high EC_{50} , but more recent studies have shown that it is biphasic with a high sensitivity (HS) region ($EC_{50} \sim 1 \mu M$) and a low sensitivity (LS) region ($EC_{50} \sim 100 \mu M$) (Harpsoe et al., 2011; Grupe et al., 2013; Eaton et al., 2014). Similar differences were observed for stoichiometric variants of $\alpha_2\beta_2$ and $\alpha_2\beta_4$ nAChRs (Wang et al., 2015). At the molecular level, these differences have been shown to result from the absence or presence of an α - α interface. In $(\alpha_4)_2(\beta_2)_3$ nAChRs, ACh binds (with high affinity) to the two α - β interfaces. In $(\alpha_4)_3(\beta_2)_2$ nAChRs, ACh also binds to the two α - β interfaces but only elicits a partial activation; the full activation requires (low affinity) binding of ACh to the α - α interface (Harpsoe et al., 2011; Mazzaferro et al., 2011, 2014; Eaton et al., 2014), which is thus an ACh “accessory binding site” (Wang et al., 2015). Recently, two compounds have been found to bind to this site and to potentiate the activation of A3B2 receptors by ACh: NS9283 (EC_{50} of a few μM) (Timmermann et al., 2012; Grupe et al., 2013; Olsen et al., 2013; Wang et al., 2015; Mazzaferro et al., 2017; Wang and Lindstrom, 2017) and Zn (100 μM) (Moroni et al., 2008; Mazzaferro et al., 2011).

We have applied these two compounds at the MN-RC synapse and found that NS9283 potentiates both evoked and spontaneous EPSCs (sEPSCs), whereas Zn potentiates sEPSCs. A caveat introduced by the observation that NS9283 is an inhibitor of AChE was lifted when we found that this effect plays a minor role at concentrations of NS9283 up to 10 μM . Thus, A3B2 nAChRs are present at the MN-RC synapse, and because of their dual ACh sensitivity can mediate both components of the EPSCs: the fast component involves binding of ACh to the three interfaces of synaptic cleft receptors, whereas the slow component involves binding of ACh to the α - β interfaces of extrasynaptic receptors.

Materials and Methods

All experiments were performed in accordance with relevant guidelines and regulations at Université Paris Descartes (ethical committee authorization CEEA34.BLDI.068.12).

Animals and slice preparation. The mice used (of either sex) were either wild-type (WT) C57BL/6J mice (Janvier) or knock-out lines for the β_2 nAChR subunits: $\beta_2^{-/-}$ (Picciotto et al., 1995) or $\alpha_7^{-/-}\beta_2^{-/-}$ (Somm et al., 2014) obtained by crossing $\beta_2^{-/-}$ mice with $\alpha_7^{-/-}$ mice (Orr-Urtreger et al., 1997). All mutants were bred as homozygous; confirmation of the genotype of the mice was made whenever necessary with the appropriate PCR from small samples collected at P5.

The mice (P5–P10) were anesthetized with an intraperitoneal injection of 0.1–0.2 ml xylazine (0.25 mg/ml) and ketamine (3 mg/ml). The dissection and the slicing were performed as described previously (Lamotte d'Incamps et al., 2012). Slices were then transferred into ACSF containing the following (in mM): NaCl 130, KCl 2.5, $CaCl_2$ 2, $MgCl_2$ 1, NaH_2PO_4 1.0, $NaHCO_3$ 26, glucose 25, Na-ascorbate 0.4, Na-pyruvate 2, bubbled with 95% O_2 and 5% CO_2 , pH 7.4. For the Zn experiments, NaH_2PO_4 and $NaHCO_3$ were replaced by HEPES (10 mM) and NaCl concentration was raised to 145 mM. After a 30 min incubation in ACSF at 34°C, slices were maintained at room temperature (18°C–24°C).

Biochemistry. Recombinant mouse AChE (mAChE) was a generous gift from Pr. Palmer Taylor (University of California–San Diego). Stock solutions of NS9283 were prepared as 20 mM in 1 M HCl, and further dilutions were prepared in HEPES buffer (0.1 M; pH 7.4). Reversible inhibition of mAChE by compound NS9283 was measured in a medium (0.1 M sodium phosphate buffer, pH 7.4), which contains substrate acetylthiocholine iodide (ATC) (Sigma-Aldrich) (range 0.1–1 mM) and reagent 5,5'-dithiobis(2-nitrobenzoic acid) (0.3 mM) according to the Ellman method (Ellman et al., 1961) at 415 nm and 25°C, using a Bio-Rad microplate reader. Additionally, control enzyme activity without the inhibitor was measured. There was no spontaneous hydrolysis of ATC with NS9283, and no solvent interference on AChE activity in the tested range of NS9283 (0.2–9 μM). Higher concentrations of NS9283 could not be used due to solvent inhibition. The inhibition constants were evaluated from the effect of ATC concentration(s) on the degree of inhibition by NS9283 (at concentration I) according to the equation: $v = V_m \times s / (K_m(1 + I/K_i) + s)$, which describes the noncompetitive inhibition and from which the dissociation constant K_i was calculated (Cornish-Bowden, 2012). The value of the K_m in the absence of NS9283 was 0.10 ± 0.01 mM, similar to the values obtained on the same enzyme by Šinko et al. (2010).

Electrophysiology. HEKA EPC-9 or Molecular Devices Axopatch 200B amplifiers were used for data acquisition. Whole-cell recordings were filtered at 3 kHz and digitized at 10 kHz. Series resistance (range 8–30 Mohms) was corrected (60%) in most recordings of sEPSCs and in all the recordings of EPSCs evoked by ventral root (VR) stimulation.

The recording chamber was continuously perfused with ACSF at a rate of ~ 1 ml/min. RCs were first identified by their characteristic response to VR stimulation and voltage-clamped in the whole-cell configuration. Patch pipettes had an initial open-tip resistance of 3.5 to 6 MOhms. The internal solution contained the following (in mM): Cs-gluconate 125, spermine 10, QX-314 Cl 5, HEPES 10, EGTA or BAPTA 10, $CaCl_2$ 1, Mg-ATP 4, and Na_2GTP 0.4. The pH was adjusted to 7.3 with CsOH, and the osmolarity to 285–295 mOsm. Membrane potentials were corrected for the liquid junction potential ($V_j = -15$ mV). Except when indicated otherwise, the recordings illustrated were obtained at -60 mV. The glutamatergic components of the EPSCs were suppressed by adding NBQX (2 μM) to block AMPARs and D-APV (50 μM) to block NMDARs. α_7 nAChRs were blocked by methyl-lyc-aconitine (10 nM). GABAergic and glycinergic currents were blocked by SR 95531 (gabazine, 3 μM) and strychnine (1 μM). Stock solutions of NS9283 were prepared at 20 mM in DMSO. NBQX, D-APV, gabazine, NS9283 (3-[3-(3-pyridyl)-1,2,4-oxadiazol-5-yl]benzotrile), and sazetidine-A (saz-A) (6-(5-(((S)-azetidin-2-yl)methoxy)pyridine-3-yl)hex-5-yn-1-ol) were purchased from Tocris Bioscience and Ascent, except for an initial gift of NS9283 from Dr Dan Peters. Galantamine hydrobromide was from Abcam, and QX-314 chloride was from Alomone Labs. All other chemicals were from Sigma-Aldrich.

Analysis of EPSCs. Evoked EPSCs (eEPSCs) (elicited by stimulation of the VR) and sEPSCs were analyzed with Neuromatic (www.Thinkrandom.com) as described previously (Lamotte d'Incamps et al., 2012). We analyzed the eEPSCs evoked by single pulses (1p) and by 5 pulse trains (5p, frequency 100 Hz). Stimulations (either 1p or 5p) were repeated at 10 s intervals. In all figures, eEPSCs are shown as averaged records of 10 responses, whereas sEPSCs are shown as average of as many events could be collected during the experiment. The decay time constants were measured by fitting a double exponential after the peak of the last EPSC from the response in the RC. The two components of the fit were each described by their amplitude and their time constant: $\langle a_1, \tau_1 \rangle$ is the fast

component of the decay and $\langle a_2, \tau_2 \rangle$ the slow one. a_1^{1p} , τ_1^{1p} , a_2^{1p} , and τ_2^{1p} are the values calculated for the responses to a single pulse, a_1^{5p} , τ_1^{5p} , a_2^{5p} , and τ_2^{5p} those calculated for the decay from the peak of the response to the fifth pulse of a train. The weighted decay time was calculated as $\tau_w = (a_1 \times \tau_1 + a_2 \times \tau_2) / (a_1 + a_2)$. The double exponential fit assumes that both components reach their peak at the same time, but, as we discussed previously, the slow component has probably a slower rise than the fast one (Lamotte d'Incamps et al., 2012). In such a case, the rise of $\langle a_2, \tau_2 \rangle$ will overlap with the decay of $\langle a_1, \tau_1 \rangle$, and the fit will overestimate the value of τ_1 . Moreover, if there is a change in the second component, the estimate of the parameters of the first component will suggest a change even if there is not actually one. This difficulty, which could not be resolved as we have not been able to eliminate selectively the fast component to evaluate the rise of the second, complicates the interpretation of the effects of NS9283 on the first component of the EPSC. In the experiment illustrated in Figure 1A, the early decay of the 1p-EPSCs was clearly not affected by NS9283 and yet the double exponential fit suggested a reduction of τ_1 from 10.2 to 8.3 ms (see Fig. 1A). The peak of the 1p-EPSC was slightly reduced (from 462 to 419 pA), but the calculated value of a_1 was reduced from 377 to 300 pA. In Figure 1B, the peak of the 5p-EPSC increased from 569 pA to 579 pA and the early decay was unchanged, but the values from the fit suggested a decrease of a_1^{5p} from 412 to 260 pA and of τ_1^{5p} from 13.8 to 10.9 ms. Overall, our quantitative analysis of the second component was robust but the quantification of the fast component remained approximate.

For sEPSCs, the fit was only made on averaged records. The detection threshold was set between -7 and -12 pA depending on the background noise level, which was increased by some of the compounds having anti-AChE effects (see Results). The relatively high value of the threshold resulted in a slight overestimate of the mean amplitude, due to the absence of correction for the missed small events. In our early analysis of the decay of spontaneous and miniature EPSCs, we fit the decay with single exponentials because we were not able to detect a slow component (this observation was one of our reason to suggest that the slow component of the eEPSC reflects activation by spillover of extrasynaptic receptors). The fact that under NS9283 a slow component appears in sEPSCs (see Fig. 1C) suggested the possibility that a small slow component could be already present in sEPSCs in control conditions; indeed, when we reevaluated our data using longer time bases than that used in our early analysis, we could actually identify a slow component. However, this component was small; and in many cases in which an overall slowing could be well documented, it was difficult to separate the contributions to the slowing of changes of a_2 and changes of τ_2 (see Fig. 6).

The changes in the variance of the holding current were measured with Neuromatic on records 500 ms long. The "apparent elementary current," i_{el} , was calculated as the ratio between the change of the holding current over the change of variance.

Experimental design and statistical analysis. Electrophysiological recordings were obtained from spinal cord slices of young (P6–P10) mice of either sex. One cell per slice was recorded to avoid residual effects of the compounds used. Experiments were repeated at least three times in slices obtained from several animals. One-sample *t* tests, Wilcoxon–Mann–Whitney, paired *t* tests, or Welch tests in the case of unpaired data were used to assess the difference between two samples (the tests were unilateral unless noted). Values are given as mean \pm SD.

Results

NS9283 amplifies the slow component of eEPSCs and prolongs both evoked and sEPSCs

Our previous analysis of the synaptic currents mediated by heteromeric nAChRs at the MN–RC synapse had led us to propose that LS receptors are responsible for the fast component of the eEPSC, whereas HS receptors account for the slow component (Lamotte d'Incamps et al., 2012). However, the data on the ACh sensitivity of the various stoichiometric variants of nAChRs left open whether the HS receptors mediating the slow component are A2B3 receptors or A3B2 receptors operating at the foot of their CRR (Lamotte d'Incamps and Ascher, 2014). The discovery

that NS9283 selectively potentiates A3B2 receptors offered a tool to answer this question because it predicted that NS9283 would potentiate the slow component if this component involves A3B2 receptors.

Timmermann et al. (2012) first established that NS9283 selectively potentiates the stoichiometric variants of $\alpha_4\beta_2$ recombinant receptors expressing a high α_4/β_2 ratio and therefore consisting mostly of A3B2. Grupe et al. (2013) analyzed the effects of NS9283 on the ACh CRR of these receptors. In control conditions, the ACh CRR has a first limb with an EC_{50} close to $1 \mu\text{M}$ and a second larger limb with an EC_{50} of $\sim 100 \mu\text{M}$, as first described by Harpsøe et al. (2011). Under a saturating concentration of NS9283 ($\sim 10 \mu\text{M}$), the ACh CRR becomes monophasic with an EC_{50} close to $1 \mu\text{M}$.

To analyze the effects of NS9283 on the eEPSCs, we applied it at 1, 3, and $10 \mu\text{M}$ (the peculiar effects of higher concentrations will be described in a separate section). We observed that the slow component of the EPSC was amplified and its decay slowed. This is illustrated for NS9283 at $10 \mu\text{M}$ in Figure 1A, B both for 1p and 5p stimulations. The analysis of the time constants (τ_1 and τ_2) and the amplitudes (a_1 and a_2) of the two components of the decay showed that the time constant of the fast component (τ_1) was slightly shortened by NS9283, whereas the time constant of the slow component (τ_2) was markedly increased. Figure 1D illustrates the results of multiple experiments in the case of 1p-EPSCs. The most visible change was the increase of τ_2 , which in control had a mean value of 145 ± 25 ms ($n = 13$) and increased by a factor of 1.6 ± 0.2 ($n = 6$, $t_{(5)} = -5.8138$, $p = 0.0011$, paired *t* test) with NS9283 $1 \mu\text{M}$, 2.1 ± 0.4 ($n = 5$, $t_{(4)} = -6.7618$, $p = 0.0012$) for NS9283 $3 \mu\text{M}$ and 2.1 ± 0.6 ($n = 10$, $t_{(9)} = -6.5197$, $p = 0.00005$) for NS9283 $10 \mu\text{M}$. In parallel, the amplitude of the slow component (a_2) increased. Because the values of the amplitudes are very variable across experiments and, contrary to the time constants, depend on the intensity of the stimulation of the VR, we used the ratio of the value under NS9283 over the control value in a given experiment to represent the increase of a_2 . The mean control value of a_2 was 43.3 ± 24.9 pA ($n = 13$). It increased by a factor of 1.45 ± 0.72 ($n = 6$, $t_{(5)} = -1.7134$, not significant, $p = 0.074$) with NS9283 $1 \mu\text{M}$, 2.1 ± 0.6 ($n = 5$, $t_{(4)} = -11.6216$, $p = 0.00016$) for NS9283 $3 \mu\text{M}$ and 2.60 ± 0.86 ($n = 10$, $t_{(9)} = -3.9035$, $p = 0.0018$) for NS9283 $10 \mu\text{M}$. Both a_1 and τ_1 showed a significant decrease for NS9283 $10 \mu\text{M}$: a_1 was reduced by 41% from 318 ± 96 pA down to 188 ± 63 pA ($n = 10$, $t_{(9)} = -10.4010$, $p = 1.39 \times 10^{-6}$) and τ_1 from 11.1 ± 1.3 ms down to 7.7 ± 1.2 ms ($t_{(9)} = -5.3215$, $p = 0.00024$). The weighted time constants increased at all three concentrations. With NS9283 $10 \mu\text{M}$, the weighted time constant for the 1p EPSC (τ_w^{1p}) rose from 31.0 ± 8.2 ms ($n = 13$) to 136.8 ± 60.6 ms ($n = 10$, $t_{(9)} = -5.9851$, $p = 0.00010$, paired *t* test with the corresponding controls) and the weighted time constant for the 5p-EPSC (τ_w^{5p}) rose from 64.6 ± 21.2 ms to 194.2 ± 65.5 ms ($n = 8$, $t_{(7)} = -7.2478$, $p = 0.00009$). As discussed in Materials and Methods, the reductions of a_1 and τ_1 are likely to be largely artifactual and due to the fact that we could not correct for the fact that the slow component rises slowly. NS9283 at concentrations of 1 – $10 \mu\text{M}$ did not significantly affect the peak of the EPSC evoked by VR stimulation when tested shortly after the drug application (10 min). A decrease of the EPSC often occurred on a longer time scale but was also observed in the absence of the drug, and likely to be linked with a presynaptic fatigue. Thus, the major effect of NS9283 on the eEPSC appears to be an increase of the slow component.

The fact that in the case of the eEPSCs NS9283 acts mainly on the slow component led us to examine its effects on the sEPSCs.

Figure 1. NS9283 potentiates and prolongs the slow component of the MN-RC nicotinic eEPSC (**A**, **B**) and prolongs the sEPSCs (**C**). The eEPSCs were elicited by a stimulation of the VR with one pulse (1p, **A**) or five pulses (5p, 100 Hz, **B**). The decay was fitted by two exponentials, which defined four parameters: the amplitudes (a_1 , a_2) and the decay time constants (τ_1 , τ_2) of the fast and slow components. The weighted time constant τ_w combined these four values. **A**, Effect of NS9283 (10 μ M) on a 1p eEPSC. CTL: a_1 377 pA, a_2 62 pA, τ_1 10.2 ms, τ_2 129 ms, τ_w 27 ms. NS9283: a_1 300 pA, a_2 98 pA, τ_1 8.3 ms, τ_2 222 ms, τ_w 60.9 ms. **B**, Effect of NS9283 (10 μ M) on a 5p eEPSC (same cell as in **A**). CTL: a_1 412 pA, a_2 132 pA, τ_1 13.8 ms, τ_2 144 ms, τ_w 45.4 ms. NS9283: a_1 260 pA, a_2 291 pA, τ_1 10.9 ms, τ_2 274 ms, τ_w 150 ms. **C**, Effect of NS9283 (10 μ M) on sEPSCs (same cell as in **A**, **B**). CTL average of 54 events, NS9283 average of 245 events. CTL: a_1 -19.7 pA, a_2 -1.0 pA, τ_1 9.2 ms, τ_2 51.2 ms, τ_w 11.2 ms. NS9283: a_1 -16.4 pA, a_2 -4.5 pA, τ_1 8.8 ms, τ_2 76.4 ms, τ_w 23.3 ms. **D**, Effects of three concentrations of NS9283 (1, 3, 10 μ M) on the values of τ_2 , a_2 , τ_1 , and τ_w for 1p eEPSCs. The values of the three time constants, which do not vary significantly as a function of the intensity of the VR stimulation, were plotted directly for each NS9283 concentration. For a_2 , however, the value depends on the intensity of stimulation, which changes the number of axons excited, and this leads to the variability illustrated in the left part of the graph for the control value (Ctrl). To evaluate the effects of NS9283, we plotted the value of the ratio of the amplitude measured in NS9283 over that measured in control (right ordinate scale). For τ_1 , the values were those measured from the double exponential fit assuming that both components start at time 0, but, as discussed in Materials and Methods, this assumption leads to an apparent decrease, which disagrees with the observation (**A**, **B**) that the decay of the early component of the EPSC is not changed by NS9283.

In our initial study of the nicotinic EPSCs mediated by heteromeric receptors in the RC (Lamotte d'Incamps et al., 2012), we had fitted the decay of the sEPSCs by a single exponential with a time constant close to that of the fast component of the fast eEPSC. We had not seen a slow component but suspected its presence (Lamotte d'Incamps and Ascher, 2014) and indeed could detect it when we used a longer time base (500 ms) than in our initial study and forced a two-exponential fit on the decay of the averaged records (Fig. 1C). The sEPSCs were compared in control conditions and in NS9283 (10 μ M). After addition of NS9283 10 μ M, the decay of the sEPSCs was slowed, as illustrated in Figure 1C. The weighted time constant (τ_w) increased from 15.2 ± 4.9 ms in control to

26.5 ± 9.9 ms ($n = 7$, $t_{(6)} = -4.7813$, $p = 0.0015$). There were no significant changes in the values of the amplitudes of the two components (a_1 went from 12.3 ± 5.5 to 16.4 ± 10.0 pA; $n = 7$, $t_{(6)} = -0.6314$, $p = 0.28$, and a_2 went from 3.5 ± 3.0 to 4.8 ± 1.4 pA; $n = 7$, $t_{(6)} = -0.7062$, $p = 0.25$, bilateral paired t tests). The prolongation of the decay τ_w involved both a slowing of the decay of the first component (from $\tau_1 = 7.4 \pm 2.7$ ms in control to $\tau_1 = 9.1 \pm 1.7$ ms in presence of NS9283 10 μ M; $n = 7$, $t_{(6)} = -2.4648$, $p = 0.024$) and an increase of τ_2 (from 53.8 ± 37.7 ms up to 86.6 ± 43.6 ms; $n = 7$, $t_{(6)} = -2.7115$, $p = 0.018$).

The fact that NS9283 potentiates eEPSCs and sEPSCs strongly suggests that A3B2 nAChRs are present at the MN-RC synapse.

Figure 2. NS9283 potentiates the currents induced by the exogenous application of nicotinic agonists. Agonists were applied until the response reached steady state before adding NS9283 (10 μM) for ~ 10 min. **A**, Carbachol 5 μM . **B**, Nicotine 0.2 μM . **C**, Cytisine 10 nM. **D**, saz-A 2 nM. **E**, Summary of the effects obtained in multiple experiments with various concentrations of agonists: carbachol (2, 5, and 10 μM), nicotine (0.2 and 1 μM), cytosine (10 nM), and saz-A (2 nM). **F**, Mean values of the potentiation induced by NS9283 on the responses to the four agonists. Carbachol 2 μM : 2.1 ± 0.3 ($n = 4$). Nicotine 0.2 μM : 2.0 ± 0.1 ($n = 3$). Cytisine 10 nM: 3.3 ± 1.0 ($n = 4$). saz-A 2 nM: 4.0 ± 4.0 ($n = 9$).

The observation that NS9283 potentiates the slow components of the synaptic currents supports the hypothesis that the HS receptors are mostly A3B2 receptors operating at the foot of their biphasic CRR.

NS9283 potentiates the currents induced by nicotinic agonists

The effects of NS9283 on the EPSCs strongly suggest the presence of A3B2 nAChRs on the RC but do not exclude the simultaneous presence of A2B3 receptors. To try to identify these receptors, we made use of the observations indicating that many nAChR agonists affect differentially the two stoichiometric variants so that the responses they elicit differ in the ratio of the currents due to A3B2 and A2B3 nAChRs. Because the potentiation by NS9283 only affects A3B2 receptors, it should be larger for agonists preferentially activating A3B2 receptors than for those preferentially activating A2B3 receptors. To test this hypothesis, we selected four agonists: carbachol, nicotine, cytosine, and saz-A. Carbachol was selected as an analog of ACh because of the observation (discussed in a later section) that NS9283 is an inhibitor of AChE. The other three agonists (all insensitive to AChE) were selected because, at least in the case of $\alpha_4\beta_2$ nAChRs, they act in different proportions on the A2B3 and A3B2 nAChRs: nicotine acts on both A3B2 and A2B3 nAChRs, cytosine has no agonist effect on A2B3 nAChRs, and saz-A has more marked effects on A2B3 than on A3B2 nAChRs.

Fast application of agonists was difficult in our experimental conditions as the cells recorded from are situated rather deep in

the slices (at least 50–100 μm from the surface). We therefore selected to bath apply the agonists and minimize desensitization by using low concentrations. These “low” concentrations were defined as lower or close to the EC_{50} values of the high-affinity $\alpha\text{-}\beta$ interfaces deduced from the CRRs of A2B3 nAChRs and from the foot of the biphasic CRRs of A3B2 nAChRs. Thus, we could assume that most of the $\alpha\text{-}\alpha$ interfaces were not occupied by the agonist and accessible to NS9283. The low concentrations of agonists induced inward currents that were steady for over a few minutes. The stability of these currents does not indicate that the receptors were not partly desensitized (Pidoplichko et al., 1997; Paradiso and Steinbach, 2003) and indeed the agonists induced a long-lasting depression of the EPSCs that was likely due to desensitization, as described below. The stability only indicated that a steady state was reached in the window defined by the intersection of activation and desensitization relationships (Pidoplichko et al., 1997; Lester, 2004; Benallegue et al., 2013; Campling et al., 2013; Grupe et al., 2013).

Carbachol was applied at 2, 5, and 10 μM . The EC_{50} of carbachol for $\alpha_4\beta_2$ nAChRs was measured as 17 μM by Eaton et al. (2003) in experiments in which the EC_{50} for the HS limb of the $(\alpha_4)_2(\beta_2)_3$ ACh CRR was 1.7 μM . At 2 μM , carbachol induced currents of a few 10s of pA (43.5 ± 11.7 pA, $n = 6$) and at 10 μM currents of a few 100 pA (241.0 ± 65.3 pA, $n = 5$; Fig. 2A,E). At higher concentrations, the peak currents could reach several nA but could not be clamped adequately and were always decreasing rapidly. NS9283 (10 μM) potentiated the currents induced by

carbachol at 2 and 10 μM . The mean potentiation was 2.1 ± 0.3 ($n = 4$, $p = 0.014$, $t_{(3)} = 8.0617$, $p = 0.0020$) for carbachol 2 μM (Fig. 2F) and 1.57 ± 0.09 ($n = 4$, $t_{(3)} = 13.0481$, $p = 0.00049$) for carbachol 10 μM .

Nicotine was applied at 0.2 and 1 μM , two values in the range of the EC_{50} values measured in A2B3 recombinant nAChRs containing β_2 subunits (Nelson et al., 2003; Moroni et al., 2006; Anderson et al., 2009; Campling et al., 2013), and lower than the EC_{50} values for the main (LS) limb of A3B2 nAChRs measured by the same authors. Nicotine at 0.2 μM induced a current of 123.3 ± 33.5 pA ($n = 3$) and at 1 μM a current of 215 ± 93 pA ($n = 5$). NS9283 (10 μM) potentiated the nicotine induced current by 2.0 ± 0.1 -fold at 0.2 μM ($n = 3$) and by 1.6-fold ($n = 1$) at 1 μM (Fig. 2B,E,F).

Cytisine was applied at concentrations ranging from 10 nM to 1 μM . Cytisine has no agonist effect on $\alpha_4\beta_2$ A2B3 receptors and is a partial agonist of $\alpha_4\beta_2$ A3B2 receptors (Papke and Heinemann, 1994; Houlihan et al., 2001; Eaton et al., 2003; Nelson et al., 2003; Moroni et al., 2006; Carbone et al., 2009; Mazzaferro et al., 2011; Campling et al., 2013; Marotta et al., 2014). Most studies have described the activation of A3B2 receptors by a single sigmoid with an EC_{50} between 1 and 16 μM (Eaton et al., 2003; Nelson et al., 2003; Moroni et al., 2006; Carbone et al., 2009; Mazzaferro et al., 2011; Campling et al., 2013; Marotta et al., 2014). However, Papke and Heinemann (1994), in their pioneering study of the effects of cytisine on $\alpha_4\beta_2$ receptors which were likely A3B2 receptors, noted that the CRR had two components: with a first plateau at concentrations of ~ 100 nM and a second plateau at concentrations > 30 μM (Houlihan et al., 2001). By analogy with the CRR for ACh and nicotine on A3B2 nAChRs, these observations suggested that the action of cytisine on (α_4) $3(\beta_2)$ nAChRs involves both the α - β and the α - α interfaces, that the EC_{50} value in the μM range measured by most authors corresponds to that of the LS limb of the CRR, and that the EC_{50} of the HS limb is in the range of 10 nM. The currents induced by cytisine at 10 nM were 29.5 ± 6.0 pA ($n = 4$). The relatively small size of these currents is in agreement with the claim that cytisine is a partial agonist. NS9283 potentiated the responses to 10 nM cytisine by a factor of 3.3 ± 1.0 ($n = 4$, $t_{(3)} = 4.7527$, $p = 0.0089$; Fig. 2C,E,F). Higher concentrations of cytisine (1 μM) induced larger currents (145 ± 69 pA, $n = 7$), but these currents were not stationary and decreased during the application. NS9283 (10 μM) was applied in three experiments and induced a transient increase of a few 10s of pA on the falling limb of the response.

saz-A was applied at concentrations of 2–50 nM. saz-A binds exclusively to the α - β interfaces of $\alpha_4\beta_2$ nAChRs. It is a full agonist on $\alpha_4\beta_2$ A2B3 receptors, and it is a partial agonist with low efficacy (0.05% to 19%) on $\alpha_4\beta_2$ A3B2 receptors (Zwart et al., 2008; Carbone et al., 2009; Mazzaferro et al., 2011; Eaton et al., 2014; Indurthi et al., 2016). The reported EC_{50} values for the activation of A2B3 and A3B2 $\alpha_4\beta_2$ nAChRs in expression systems range from a few nM to 23 nM (Zwart et al., 2008; Carbone et al., 2009; Mazzaferro et al., 2011; Eaton et al., 2014; Wang et al., 2015; Indurthi et al., 2016). At a concentration of 2 nM, saz-A induced inward currents of 35.6 ± 21.0 pA ($n = 9$). These currents were potentiated by NS9283 (10 μM) and reached 90.1 ± 35.5 pA ($n = 9$) (Fig. 2D–F). Higher concentrations of saz-A induced rather large currents: 171 ± 136 pA ($n = 4$) at 5 nM and 433 ± 211 pA ($n = 5$) at 50 nM. In 3 of 5 cases, the responses to saz-A 50 nM were not stationary and decreased with time, suggesting that desensitization was progressively overcoming activation. In the other 2 cases, the current was stationary. The responses to saz-A 50 nM were not potentiated by NS9283: the mean current value was

583 ± 68 pA for saz-A and 595 ± 81 pA for saz-A + NS9283 ($n = 3$). The absence of potentiation for “high” concentrations of saz-A (50 nM) is likely explained by the fact that NS9283 shifts to the left both the activation CRR and the desensitization CRR as seen with ACh (Grupe et al., 2013), which means that the highest agonist concentrations that initially induced a steady-state current are now out of the range defining the “window currents.”

Our choice of the four agonists on which we analyzed the steady-state effects of NS9283 was guided by the hope that, because these agonists do not activate in the same proportions A3B2 and A2B3 nAChRs, differences in the degree of potentiation by NS9283 could reveal the presence of A2B3 receptors. This hope was not fulfilled because the maximal potentiations were of similar magnitude for the four agonists tested (carbachol, nicotine, cytisine, saz-A) (Fig. 2F) and the weak trend suggesting a larger effect in the case of saz-A is not consistent with our hypothesis: if both A3B2 and A2B3 are present, the response to saz-A should be dominated by that of A2B3 variants and thus should be less potentiated by NS9283 than responses involving a comparable activation of the two isoforms, or a preferential activation of A3B2. The activation of A2B3 nAChRs by saz-A may be masked by a preferential desensitization of these receptors (Campling et al., 2013; Eaton et al., 2014). An alternative explanation of the results is that there are actually very few A2B3 nAChRs in the RCs.

Carbachol, nicotine, and cytisine all reduced the amplitude of the EPSCs. A reduction to $< 50\%$ of the control was observed for carbachol 5 μM ($44 \pm 8\%$, $n = 5$, $t_{(4)} = -14.8834$, $p = 0.000059$), nicotine 1 μM ($46 \pm 13\%$, $n = 5$, $t_{(4)} = -9.6988$, $p = 0.00032$), and cytisine 0.1 μM ($37 \pm 27\%$, $n = 4$, $t_{(3)} = -4.6806$, $p = 0.0092$). After washing out the agonist, we observed a nearly complete recovery of the EPSC in a few cases in which the agonist had been applied at a low concentration and for < 10 min. For longer applications or for “high” concentrations (nicotine 10 μM , cytisine 1 μM), the EPSC amplitude did not recover, which may indicate that the receptors had entered a long desensitized state (Pidoplichko et al., 1997; Paradiso and Steinbach, 2003). One cannot exclude that part of the depression involves presynaptic effects (McGehee et al., 1995). saz-A 2 nM reduced the amplitude of the EPSC to $83 \pm 12\%$ of its control value ($n = 10$, $t_{(9)} = -4.6724$, $p = 0.00058$), with no significant effect on the decay time constants (control $\tau_w = 50.7 \pm 33.8$ ms, saz-A $\tau_w = 58.5 \pm 46.8$ ms, $n = 8$, $t_{(7)} = -0.931$, $p = 0.38$). This is consistent with the observation that, in the nM concentration range, saz-A produces little desensitization of (α_4) $3(\beta_2)$ nAChRs (Eaton et al., 2014). saz-A 50 nM reduced the EPSCs to $47 \pm 20\%$ of its control value ($n = 5$, $t_{(4)} = -6.0809$, $p = 0.0019$) and after washing out saz-A the reduction persisted despite the recovery of the saz-A induced current.

The fact that NS9283 potentiates the currents induced by ACh agonists not hydrolyzed by ACh and known to activate A3B2 nAChRs reinforces the conclusion that these receptors are present at the MN-RC synapse. The similarity between the effects of NS9283 on the currents induced by agonists activating in different proportions A3B2 or A2B3 nAChRs suggests that, if A2B3 receptors are present at the synapse, they are not abundant.

NS9283 is a noncompetitive inhibitor of AChE

Although the prolongation by NS9283 of the heteromeric nicotinic EPSC was that expected from a potentiation of A3B2 nAChRs, it also resembled the prolongation of the EPSC induced by the AChE inhibitor neostigmine (Lamotte d'Incamps et al., 2012). We thus wondered whether NS9283 had any effect on AChE and assayed the effect of NS9283 on the catalytic activity of purified mouse

Figure 3. NS9283 is a noncompetitive inhibitor of AChE. NS9283 was applied at concentrations ranging from 1 to 9 μM . The AChE activity of mouse recombinant AChE was measured with ATC in the concentration range of 0.1 to 1.0 mM. The velocity of hydrolysis of ATC is expressed as V_{norm} defined as v/V_{max} (where v is the velocity in a given condition and V_{max} is the maximum velocity measured in the absence of inhibitor). The K_m measured in the absence of NS9283 was 0.10 ± 0.01 mM. NS9283 shows a noncompetitive inhibition profile. The K_i was evaluated (see Materials and Methods) as 11.2 ± 0.8 μM (three experiments).

recombinant AChE using the Ellman method (see Materials and Methods). The results showed that NS9283 is indeed an AChE inhibitor (Fig. 3). The reduction of the AChE activity increased with the concentration of NS9283, but the K_m of the concentration-activity relation of AChE (0.10 ± 0.01 mM) was unchanged, indicating a noncompetitive inhibition. The K_i was evaluated (see Materials and Methods) as 11.2 μM .

The observation that NS9283 has some anti-AChE effects raised the possibility that some of the prolongation of the EPSC decay by NS9283 could result from AChE inhibition, even if such an inhibition cannot explain that NS9283 potentiates the responses to agonists not hydrolyzed by AChE (carbachol, nicotine, cytosine, saz-A). To evaluate this possibility, we compared in detail the effects of NS9283 and those of neostigmine, which we had used in our previous study (Lamotte d'Incamps et al., 2012). Because the concentration of NS9283 used in most of our experiments (10 μM) was close to the K_i measured biochemically (11.2 μM), we initially selected a concentration of neostigmine close to the K_i of 7 nM measured in biochemical experiments by Santillo and Liu (2015). At this concentration, no effect on the EPSCs was detected. An effect was detected for neostigmine 30 and 50 nM (Fig. 4). It developed slowly and did not show a clear plateau over a period of 30 min. We measured it at a time between 20 and 30 min after the beginning of the application. For 30 nM, the effect was most marked for τ_2^{SP} , which increased by $\sim 50\%$ (1.56 ± 0.29 , $n = 3$, $t_{(2)} = 3.3289$, $p = 0.040$). At 50 nM, there was a more marked prolongation, by a factor of 4.70 ± 2.54 ($n = 7$, $t_{(6)} = -8.8115$, $p = 5.9e^{-5}$) for τ_2^{SP} and 5.24 ± 2.82 ($n = 7$, $t_{(6)} = -7.6157$, $p = 0.00013$) for τ_2^{SP} (Fig. 4D₁). In contrast, neostigmine had very limited effects on a_2 (Fig. 4D₂): at 30 nM, there was no significant change in a_2^{1P} and a_2^{2P} ; at 50 nM, a_2^{1P} was actually reduced by a factor of 0.76 ± 0.24 ($n = 7$; $t_{(6)} = -2.6236$, $p = 0.0197$), whereas no change could be detected in a_2^{2P} . Over longer applications, a_2 tended to decrease, possibly due to desensitization of the receptors by ambient ACh (Lamotte d'Incamps et al., 2012).

The very slow development of the effect of neostigmine at nM concentrations was likely due to the low rate of diffusion of the compound in the slice. To confirm this point, we tested the effect of an AChE inhibitor with a lower affinity, galantamine, for which the K_i has been evaluated as 227 nM (Santillo and Liu, 2015). Galantamine had no effect at a concentration of 100 nM. At 1 μM , it mimicked the effects of neostigmine: the mean value of

the time constant of the slow decay τ_2^{1P} increased by a factor of 2.6 ± 1.6 ($n = 5$, $t_{(4)} = -2.6134$, $p = 0.030$), whereas a_2^{1P} was reduced by a factor of 0.62 ± 0.33 ($n = 5$, $t_{(4)} = -2.517$, $p = 0.033$). However, the effect developed in 10–15 min after the drug reached the slice, a rate comparable with that observed with NS9283 and much faster than that observed with neostigmine. After washing galantamine, the effect on τ_2^{1P} was fully reversible, but the depression of a_2^{1P} was not.

Overall, the results indicate that AChE inhibition does not increase a_2 , and thus suggest that the increase of a_2 induced by NS9283 at concentrations between 1 and 10 μM cannot be attributed to the inhibition of AChE. They further suggest that the prolongation of the decay of the EPSC by blockade of AChE requires that more than half of the enzyme activity be inhibited, in which case concentrations of NS9283 a few times higher than its K_i for AChE would be needed to mimic the effects of neostigmine and galantamine, namely, a prolongation of the decay not associated with an increased amplitude of a_2 . This hypothesis was tested by analyzing the effects of NS9283 at 50 μM .

NS9283 50 μM acts on both the nAChRs and the AChE

When NS9283 was applied at 50 μM , it produced effects that resembled those of NS9283 10 μM . The comparison of the effects of the two concentrations showed that, although switching from 10 to 50 μM further increased τ_2^{1P} by a factor of 2.1 ± 0.6 (NS9283 10 μM , $n = 10$, $t_{(9)} = -6.5197$, $p = 0.00005$ vs control) and by a factor of 3.67 ± 1.24 for NS9283 50 μM ($n = 9$, $t_{(8)} = -7.7494$, $p = 0.00003$ vs control; $t_{(11.007)} = 3.3840$, $p = 0.0030$, Welch test to compare the two concentrations), a_2^{1P} was evenly increased by the two concentrations: by a factor of 2.60 ± 0.86 for NS9283 10 μM ($n = 10$, $t_{(9)} = -3.9035$, $p = 0.0018$ vs control) and by a factor of 2.66 ± 0.94 for NS9283 50 μM ($n = 6$; $t_{(5)} = -34.6549$, $p = 0.0028$ vs control; $t_{(9.89)} = 0.1203$, $p = 0.45$, Welch test to compare the two concentrations). This is illustrated in Figure 5A–C in an experiment where the two concentrations of NS9283 were applied in succession and in Figure 5E–F by the bar graphs from multiple experiments. The fact that increasing the NS9283 concentration only affects τ_2^{1P} mirrors the effects of neostigmine and is in agreement with an anti-AChE effect. More generally, the data support the conclusion that up to 10 μM the effects of NS9283 are mostly due to its binding to the nAChRs and saturate at 10 μM , whereas for this concentration the anti-AChE effect is at its threshold and only becomes important at higher concentrations.

Our previous experiments on AChE inhibition by neostigmine at 0.1 and 1 μM (Lamotte d'Incamps et al., 2012) showed that the prolongation of the EPSCs was associated with the development of a steady inward current (a few 10s of pA at -60 mV for neostigmine 1 μM) and an increased variance of the holding current, which allowed evaluation of an elementary current (-1 pA at -60 mV) close to that induced by ACh applied exogenously. Similar observations were made by Katz and Miledi (1977) at the neuromuscular junction when AChE was blocked, and were explained by the buildup of “ambient” ACh leaking from the nerve terminal. In contrast, NS9283 at 10 μM was reported not to induce any inward current, whether in expression systems in which no AChE is present (Grupe et al., 2013) or in slices (Timmermann et al., 2012). This suggested that the presence of an inward current could be a test of the inhibition of AChE.

The effects of NS9283 on the holding current and its variance were analyzed at concentrations from 1 to 50 μM . Up to 3 μM , we could not detect any increase of either the holding current or its variance. At 10 μM , there was a small increase in the variance of the holding current in 13 of 23 experiments with a mean value of

Figure 4. Neostigmine prolongs the slow component of the eEPSC but does not increase its amplitude. **A–C**, Neostigmine was applied at 30 nM and then at 50 nM. **A, B**, Average of 10 EPSCs. **A**, 1p-EPSCs. **B**, 5p-EPSCs. **C**, Time course of the changes of τ_2^{1p} (**C**₁, open circles), τ_2^{5p} (**C**₁, filled circles), a_2^{1p} (**C**₂, open diamonds), and a_2^{5p} (**C**₂, filled diamonds) after addition of neostigmine. **D**, Bar graphs represent the average changes of τ_2 (**D**₁) and a_2 (**D**₂) induced by neostigmine (50 nM) for 1p-EPSCs and 5p-EPSCs. Neostigmine only increased τ_2 , whereas NS9283 increased both τ_2 and a_2 (Fig. 1). ** $p < 0.01$. *** $p < 0.001$.

$7.2 \pm 5.0 \text{ pA}^2$ ($t_{(22)} = 3.7189$, $p = 0.0012$, one-sample t test), but the associated inward current was too small to be evaluated on a background showing some increased leak current. In contrast, when NS9283 was applied at $50 \mu\text{M}$, there was an inward current in all experiments but 1 (out of 8) with a mean value of $22.3 \pm 13.9 \text{ pA}$ ($t_{(7)} = 3.6543$, $p = 0.0081$, one-sample t test) and an increased variance of $28.3 \pm 18.5 \text{ pA}^2$ ($t_{(7)} = 3.5336$, $p = 0.0096$, one-sample t test).

In a parallel analysis with neostigmine, one could detect neither an inward current nor a change in variance of the holding current at neostigmine 30 nM. At 50 nM, we observed small changes of both parameters, which developed in 10s of minutes, like the changes in the EPSCs (Fig. 4). The changes in holding current were obscured by small changes of the leak current over these periods, but in 6 of 8 cells, the changes of variance were more robust and their average value was $10.7 \pm 5.5 \text{ pA}^2$ ($t_{(7)} = 3.3346$, $p = 0.013$). These observations suggest that neostigmine or NS9283 only induce a leak of ACh when their concentration is ~ 3 – 5 times the K_i (i.e., when the AChE inhibition is nearly complete).

The inhibition of AChE by NS9283 does prolong the EPSCs, but this effect is not significant for concentrations of NS9283

$< 10 \mu\text{M}$, at which NS9283 saturates its binding site on A3B2 nAChRs.

The effects of NS9283 and neostigmine in $\beta_2^{-/-}$ mice

There is evidence that the nAChRs of RCs in WT mice contain not only α_4 and β_2 subunits but also α_2 and β_4 subunits (Ishii et al., 2005; Lamotte d'Incamps and Ascher, 2013; Perry et al., 2015). The effects of NS9283 observed in A3B2 recombinant $\alpha_4\beta_2$ nAChRs have been looked for in A3B2 assemblies of $\alpha_2\beta_2$, $\alpha_2\beta_4$, and $\alpha_4\beta_4$ nAChRs (Lee et al., 2011; Timmermann et al., 2012; Wang et al., 2015), and there is agreement on the fact that the potentiation is present in $\alpha_2\beta_2$ nAChRs. However, in the case of β_4 -containing receptors (hereafter noted β_4^* nAChRs, resp. β_2^* for those containing the β_2 subunit), Timmermann et al. (2012) reported positive effects of NS9283 on both $\alpha_2\beta_4$ and $\alpha_4\beta_4$ nAChRs, whereas Wang et al. (2015) saw no effect on $\alpha_2\beta_4$ nAChRs, and Lee et al. (2011) saw no effect on $\alpha_4\beta_4$ nAChRs. To try to evaluate the contribution of β_4 subunits in the case of the RC, we analyzed $\beta_2^{-/-}$ knock-out mice (see Materials and Methods).

In $\beta_2^{-/-}$ mice, the EPSCs were very similar to the WT mice EPSCs (Lamotte d'Incamps and Ascher, 2013) and similarly af-

Figure 5. NS9283 mimics the effects of neostigmine but only at high concentrations. NS9283 at 10 μM prolongs the decay (τ_2 , **C**) and increases the amplitude (a_2 , **D**) of the EPSC. Increasing the concentration to 50 μM induces a further slowing of the decay τ_2 but not a further increase of the amplitude of the slow component. **A, B**, 1p-EPSC (**A**) and 5p-EPSC (**B**) in control, with 10 μM NS9283 and 50 μM NS9283. **C, D**, Time course of the changes of τ_2^{1p} (**C**, open circles), τ_2^{5p} (**C**, filled circles), and a_2^{1p} (**D**, open diamonds) after addition of NS9283 at 10 μM and 50 μM . **E, F**, Bar graphs comparing the changes of τ_2^{1p} and a_2^{1p} induced by NS9283 10 and 50 μM . The values plotted are the ratio of the values measured under NS9283 and those measured in control conditions. *** $p < 0.001$.

ected by NS9283 at 10 μM , although less potently. The amplitude a_2^{1p} of the slow component of the EPSC increased by a factor of 1.56 ± 0.45 ($n = 9$, $t_{(8)} = 3.723$, $p = 0.0029$), whereas the value for the WT was 2.60 ± 0.86 ($n = 10$; $p = 0.0018$ vs control; $t_{(13.91)} = -3.3633$, $p = 0.0024$, Welch test to compare the two strains); the value of τ_2^{1p} increased by a factor of 1.13 ± 0.38 ($n = 9$, $t_{(8)} = 1.0076$, not significant, $p = 0.17$) versus a value of 2.1 ± 0.6 in WT ($n = 10$, $p = 0.00005$ vs control, $t_{(15.68)} = -4.4748$, $p = 0.00020$,

Welch test to compare the two strains). We observed similar discrepancies between $\beta_2^{-/-}$ and WT mice for a_2^{5p} and τ_2^{5p} .

In $\beta_2^{-/-}$ mice, nicotine at 1 μM induced a current with an amplitude comparable with that of the current induced in WT mice ($\beta_2^{-/-}$ 175 ± 119 pA; $n = 6$; WT: 215 ± 93 pA; $n = 5$; $t_{(8.98)} = 0.62$, $p = 0.55$, Welch test). The potentiation by NS9283 10 μM was 1.4 ± 0.8 -fold ($n = 4$, $t_{(3)} = -3.4053$, $p = 0.042$, paired t test). Finally, saza-A at 50 nM, which induced a large current in WT

mice (558 ± 358 pA, $n = 6$, $t_{(5)} = 3.8115$, $p = 0.012$), did not induce any inward current in $\beta_2^{-/-}$ mice, and NS9283 had no measurable effect when added on saz-A ($n = 3$). saz-A has been shown to activate some β_4^* receptors, but with an EC_{50} in the 100 nM range (Campling et al., 2013; Jensen et al., 2014). The results thus suggest that, at concentrations of <50 nM, the effects of saz-A in WT mice involve β_2^* nAChRs, some of which could associate β_2 and β_4 subunits.

Zn prolongs sEPSCs

García-Colunga et al. (2001) reported that, on $\alpha_2\beta_4$ nAChRs expressed in *Xenopus* oocytes, Zn potentiated the ACh induced current without inducing a current by itself. This observation was later extended to $\alpha_4\beta_2$, $\alpha_4\beta_4$, $\alpha_3\beta_4$, and $\alpha_2\beta_2$ nAChRs by Hsiao et al. (2001), and Hsiao et al. (2008) showed that, at the single-channel level, the potentiation resulted from an increased burst duration, and predicted that Zn should prolong the decay of synaptic currents mediated by the corresponding receptors. Moroni et al. (2008) and Mazzaferro et al. (2011) then found that, in $\alpha_4\beta_2$ nAChRs, the Zn potentiation is specific of $(\alpha_4)_3(\beta_2)_2$ receptors and due to the binding of Zn at the α_4 - α_4 interface. The maximum potentiation was obtained with a Zn concentration of ~ 100 μ M. In contrast, at a concentration of 10 μ M, Zn does not potentiate $(\alpha_4)_3(\beta_2)_2$ receptors but has a selective antagonist effect on $(\alpha_4)_2(\beta_2)_3$ receptors (Moroni et al., 2008).

When Zn was applied at 10 μ M on the MN-RC synapse (5 experiments), it did not produce a significant change in either the amplitude or the decay of either the 1p eEPSCs (amplitude Ctrl 189 ± 158 pA, Zn 165 ± 143 pA, $n = 5$, $t_{(4)} = 2.1482$, $p = 0.098$; τ_w Ctrl 24.1 ± 10.4 ms, Zn 26.3 ± 10.7 ms, $n = 5$, $t_{(4)} = -0.4619$, $p = 0.67$) or the sEPSCs (amplitude Ctrl 14.1 ± 0.2 pA, $n = 2$ experiments, Zn 16.3 ± 4.2 pA, $n = 3$, Mann-Whitney $U = 2$, $p = 0.8$; τ_w Ctrl 11.8 ± 2.2 ms, $n = 2$, Zn 15.5 ± 3.9 ms, $n = 3$, Mann-Whitney $U = 1$, $p = 0.4$) (Fig. 6A,B). In contrast, when Zn 100 μ M was applied, the eEPSC showed a rapid and strong reduction, sometimes disappearing completely (Ctrl 301 ± 158 pA, Zn 65.4 ± 54.3 pA, $n = 7$, $t_{(6)} = 4.9272$, $p = 0.0013$). This effect was likely presynaptic as Zn in the range of 100 μ M is known to block most Ca channels (Magistretti et al., 2003). On the other hand, the amplitude of sEPSCs was not modified (Ctrl 15.4 ± 5.4 pA, Zn 15.1 ± 3.1 pA, $n = 4$, $t_{(3)} = 0.162$, $p = 0.88$), while their decay was slowed: τ_w increased from 12.3 ± 1.7 ms to 21.1 ± 3.9 ms ($n = 4$, $t_{(3)} = -6.1056$, $p = 0.088$), and this was mostly due to a prolongation of the slow time constant, which increased from 27.7 ± 12.6 ms to 45.4 ± 10 ms ($n = 3$, $t_{(2)} = -8.3969$, $p = 0.014$; Fig. 6A). These data are in the direction predicted by Hsiao et al. (2008) from their analysis of single channels activated by ACh application. They support the notion that sEPSCs are mostly and possibly exclusively mediated by A3B2 receptors.

In the reduced eEPSCs, the time constants of decay of the two components were not significantly changed. The amplitudes of the fast component and of the slow component were both reduced, but this reduction was more marked for the fast component (Fig. 6C₁; a_2/a_1 went from 0.14 ± 0.06 in Ctrl up to 0.61 ± 0.41 in 100 μ M Zn, $n = 7$, $t_{(6)} = -3.1214$, $p = 0.010$). To examine whether this difference could be related to the reduction of the ACh release, we analyzed the effects on the eEPSCs of a reduction of external Ca from 2 to 1 mM. As in the case of Zn, there was little change in the decay time constants, but the reduction of the slow component was of the same order, or larger, than that of the fast component (Fig. 6C₂; a_2/a_1 went from 0.27 ± 0.12 in Ctrl down to 0.15 ± 0.03 in 1 μ M Ca, $n = 7$, $t_{(6)} = 2.2738$, $p = 0.031$). This suggests that, in the case of Zn application, the reduction of the

release masks an actual increase of the relative size of the slow component, similar to that observed with NS9283. The reduction of the release may also shorten the decay of the EPSC, which is partly controlled by spillover (Lamotte d'Incamps et al., 2012) and mask the increase of the dissociation rate.

The effects of Zn reinforce the conclusion, first derived from the effects of NS9283, that A3B2 receptors are present on RCs. However, the prolongation induced by Zn appears smaller than that induced by NS9283, and does not affect in the same proportions as NS9283 the amplitude and the decay of the slow component of the synaptic current. This may be linked to the fact that, although NS9283 and Zn both bind to the α - α interface, they do not seem bind to the same amino acids: Moroni et al. (2008) concluded that $\alpha 4^{H195}$ and $\alpha 4^{E224}$ contribute to the Zn²⁺ binding site, whereas for the NS9283 binding site Wang et al. (2015) gave a crucial role to $\alpha 4^{T126}$ Olsen et al. (2013) to $\alpha 4^{H116}$ and Wang et al. (2017) to $\alpha 4^{Q124}$.

Discussion

A3B2 receptors mediate both components of the EPSC

The speed of decay of synaptic currents involves many factors, among which the speed of dissociation of the transmitter from the receptors, desensitization, and the evolution of the transmitter concentration in and around the cleft (Scimemi and Beato, 2009). In our early study of the decay of MN-RC EPSCs, we proposed that the two components of the decay could reflect the presence of two heteromeric nAChRs with different affinities for ACh: low affinity (LS) receptors from which ACh would dissociate rapidly, and high affinity (HS) receptors from which ACh would dissociate slowly (Lamotte d'Incamps et al., 2012). At that time, LS and HS receptors were, respectively, equated with A3B2 and A2B3 receptors, and we thus assumed that the fast component would be mediated by A3B2 nAChRs and the slow one by A2B3 nAChRs. The discovery that the CRR of A3B2 nAChRs has both an HS and an LS limb (Harpsoe et al., 2011; Wang and Lindstrom, 2017) opened the possibility that this single class of stoichiometric variants could be sufficient to explain the biphasic EPSC: the fast component would result from the activation of A3B2 nAChRs by a high concentration of ACh binding to both α - β interfaces and to the α - α interface (LS mode), whereas during the slow component, due to the lower ACh concentration, ACh only binds to α - β interfaces (HS mode).

This hypothesis is supported by the observation that NS9283 and Zn potentiate the slow components of the EPSCs, in agreement with the report by Grupe et al. (2013) that NS9283 slowed the decay of the responses to brief pulses of ACh. A similar interpretation can explain the slowing of the sEPSCs by Zn (100 μ M). The potentiation of the slow component of the EPSCs also agrees with the single-channel observations, which showed for nonsaturating concentrations of ACh a marked increase in the frequency of channel openings both on $(\alpha_4)_3(\beta_2)_2$ nAChRs exposed to NS9283 (Mazzaferro et al., 2017) and on $\alpha_4\beta_4$ nAChRs exposed to Zn (Hsiao et al., 2008). The kinetic model of the effects of NS9283 proposed by Indurthi et al. (2016), which proposes that NS9283 increases the probability of opening of the channels by acting on "preactivated states" rather than the closed-open transition or the single-channel conductance, is in good agreement with these observations.

The observation that NS9283 does not increase the amplitude of the early component of the EPSCs (Fig. 1) is in agreement with the observation of Grupe et al. (2013) showing that NS9283 left shifts the CRR of ACh but is without effect at saturating concentrations of ACh. Both observations are at first sight difficult to

Figure 6. Effects of Zn (10 and 100 μM) on the sEPSCs and the eEPSCs. **A₁**, Effects of Zn (10 and 100 μM) on eEPSCs (10 traces). CTL: a_1 –308 pA, a_2 –25.4 pA, τ_1 10.6 ms, τ_2 81.3 ms, τ_w 16.0 ms. Zn 10 μM: a_1 –293 pA, a_2 –25.9 pA, τ_1 11.4 ms, τ_2 78.4 ms, τ_w 16.8 ms. Zn 100 μM: a_1 –134 pA, a_2 –21.3 pA, τ_1 12.6 ms, τ_2 87.7 ms, τ_w 22.9 ms. **A₂**, Effects of Zn (100 μM) on the sEPSCs (inset) (same experiment as in **A₁**). The records illustrated correspond to sEPSCs recorded on a 150 ms time base and fit with a single exponential (control: 194 events, –12 pA, td 8.8 ms; Zn 10 μM: 356 events, –14.5 pA, td 9.1 ms; Zn 100 μM: 592 events –13 pA, td = 12.8 ms). The values of the kinetic parameters for a dual exponential fit were also measured on a 540 ms time base, but this reduced the number of events. **B₁**, Effects of Zn (100 μM) on eEPSCs. There was no significant change in the two time constants of the decay. The reduction of the amplitude was more important for a_1 than for a_2 . **B₂**, Effects on eEPSCs of reducing the external Ca concentration from 2 to 1 mM. There was no significant change in the two time constants of the decay. The reduction of the amplitude was slightly higher for a_1 than for a_2 , leading to a slight increase in the ratio a_2/a_1 ($p = 0.016$; $n = 7$). **C₁**, Ratio of the two amplitudes a_1 and a_2 in presence of Zn (100 μM) and in reduced Ca (1 mM). The ratio is increased by Zn from 0.14 ± 0.06 to 0.61 ± 0.41 ($n = 7$; $p = 0.01$; **C₁**) and unchanged (control 0.27 ± 0.12 ; reduced Ca 0.15 ± 0.03 ; $n = 7$; $p = 0.07$ bilateral paired *t* test) when the release is reduced presynaptically by lowering the Ca concentration (**C₂**).

reconcile with the report by Grupe et al. (2013) that NS9283 increased the peak of the response to brief pulses of 1 mM ACh. The contradiction can be resolved if the ACh concentration is saturating at the peak of the early EPSC, but not in the case of a pulse of ACh applied on HEK cells with a theta glass capillary. The

absence of a prolongation of the early EPSC by NS9283 (Fig. 1) is puzzling, as one would expect that, when the concentration of ACh decreases after the peak, NS9283 would potentiate a tail current. However, the decay of the ACh concentration in the synaptic cleft may actually be extremely rapid due to the presence

of AChE (<1 ms, as at the neuromuscular junction) (Magleby and Stevens, 1972), and the early current may entirely originate from the receptors in which the α - α interfaces are fully occupied by a saturating concentration of ACh (in control conditions) or by ACh and NS9283 (when NS9283 is present).

Two populations of A3B2 nAChRs?

Within the scheme in which the two components of the EPSCs correspond to two modes of activation of the A3B2 receptors, we had previously considered the possibility (Lamotte d'Incamps and Ascher, 2014) that the dissociation constants of ACh in the LS and HS modes could be directly related to the two time constants of the decay. This appears unlikely, at least for the HS mode, as the hypothesis predicts long channel openings (or long bursts of openings) during the slow component of the EPSCs. This prediction is not supported by the single channel observations of Carignano et al. (2016) and Mazzaferro et al. (2017) who only observed short openings of A3B2 nAChRs, whether these were exposed to low or high ACh concentrations. In addition, the fact that the time constants of the slow components of the synaptic currents are noticeably smaller for sEPSCs than for eEPSCs, and smaller for 1p-eEPSCs than for 5p-eEPSCs, suggests that these time constants do not reflect directly the speed of dissociation of ACh and are influenced by other parameters, such as the speed of decay of the ACh concentration in and out of the synaptic cleft (Lamotte d'Incamps et al., 2012) and possibly desensitization. We therefore favor a more complex interpretation of the biphasic EPSC decay, in which A3B2 nAChRs mediate both components but are present both in the subsynaptic region (where they are exposed to a brief pulse of ACh at high concentration) and in perisynaptic and extrasynaptic regions where they are activated by low concentrations of ACh having escaped hydrolysis by the synaptic cleft AChE and decaying slowly in the absence of local AChE (Lamotte d'Incamps et al., 2012; Lamotte d'Incamps and Ascher, 2014).

Evidence for the presence in RCs of nAChRs other than $(\alpha_4)_2(\beta_2)_3$ nAChRs

The effects of NS9283 and of Zn 100 μ M demonstrate the presence of A3B2 nAChRs at the MN-RC synapse. They do not demonstrate that all the potentiated receptors are β_2^* nAChRs, and they do not exclude that some of the slow component of the control EPSC be due to A2B3 nAChRs.

The presence of β_4^* A3B2 nAChRs is made likely by the fact that, in $\beta_2^{-/-}$ mice, EPSCs and nicotine-induced currents are potentiated by NS9283. The relatively large size of the currents induced by low concentrations of cytosine in WT mice could also indicate a contribution of β_4^* nAChRs because, for some of these receptors, cytosine is a full agonist whereas it is only a very weak partial agonist on β_2^* nAChRs (Luetje and Patrick, 1991; Papke and Heinemann, 1994; Harpsøe et al., 2013).

There is evidence for the presence of both A2B3 and A3B2 nAChRs in the CNS (Marks et al., 1999, 2007; Shafae et al., 1999; Gotti et al., 2008; DeDominicis et al., 2017), in variable proportions (Kuryatov et al., 2005). However, the similarity between the potentiations induced by NS9283 on the responses to the four agonists tested, as well as the fact that Zn at 10 μ M, which has been shown to inhibit A2B3 nAChRs without affecting A3B2 nAChRs (Moroni et al., 2008), had no detectable effect on either the eEPSCs or the sEPSCs, both suggest that, if present, A2B3 nAChRs are not abundant and contribute little to the synaptic currents.

Can one use NS9283 to identify A3B2 nAChRs?

NS9283 is a useful tool to identify A3B2 nAChRs in the CNS, as proposed by the discoverers of the compound. Nevertheless, the anti-AChE properties of NS9283 could complicate the interpretation of the physiological effects of NS9283. In behavioral experiments, NS9283 has been usually applied orally at doses from 0.1 mg/kg up to 3 mg/kg, which Timmermann et al. (2012) extrapolated to brain concentrations of 0.11–3.3 μ M. However, some experiments used much higher concentrations (up to 30 mg/kg) (Rode et al., 2012) at which effects on AChE could become significant. Furthermore, the threshold for a functional effect of the blockade of AChE may not be the same for all central nicotinic synapses and may be lowered in pathological conditions. Mice with reduced AChE activity due to heterozygous AChE are more sensitive to AChE inhibitors (Mohr et al., 2013), which suggests that partial inhibition of AChE may have important effects in conditions in which the cholinergic transmission is chronically impaired, as in Alzheimer's disease (Wilkinson et al., 2004).

A3B2 nAChRs in the CNS may mediate both fast and slow EPSCs

The CNS EPSCs or EPSPs involving heteromeric nAChRs have time constants of decay varying from a few 10s of milliseconds (Nose et al., 1991; Bell et al., 2011; English et al., 2011; Leão et al., 2012; Sun et al., 2013; Unal et al., 2015) to hundreds of milliseconds (Hu et al., 1989; Nose et al., 1991; Bell et al., 2011; Ren et al., 2011; Arroyo et al., 2012; Bennett et al., 2012; Sun et al., 2013; Hay et al., 2016). The slow EPSCs were often assumed to be mediated by A2B3 nAChRs because A3B2 nAChRs were initially characterized as low affinity LS receptors. As already noted by Timmermann et al. (2012), the discovery that the CRR of A3B2 nAChRs has a HS foot opened the possibility that A3B2 nAChRs situated far from the ACh release site may be activated by low concentrations of ACh and mediate slow synaptic currents. This may be in particular the case for the slow cortical synaptic currents mediated by heteromeric nAChRs, which are often assumed to be activated by volume transmission (Descarries et al., 1997; Bennett et al., 2012), and which yet may be carried by $(\alpha_4)_3(\beta_2)_2$ receptors (DeDominicis et al., 2017).

References

- Anderson DJ, Malysz J, Grønlien JH, El Kouhen R, Håkerud M, Wetterstrand C, Briggs CA, Gopalakrishnan M (2009) Stimulation of dopamine release by nicotinic acetylcholine receptor ligands in rat brain slices correlates with the profile of high, but not low, sensitivity $\alpha_4\beta_2$ subunit combination. *Biochem Pharmacol* 78:844–851. [CrossRef Medline](#)
- Arroyo S, Bennett C, Aziz D, Brown SP, Hestrin S (2012) Prolonged disynaptic inhibition in the cortex mediated by slow, non- α_7 nicotinic excitation of a specific subset of cortical interneurons. *J Neurosci* 32:3859–3864. [CrossRef Medline](#)
- Bell KA, Shim H, Chen CK, McQuiston AR (2011) Nicotinic EPSPs in hippocampal CA1 interneurons are predominantly mediated by nicotinic receptors that contain α_4 and β_2 subunits. *Neuropharmacology* 61:1379–1388. [CrossRef Medline](#)
- Benallegue N, Mazzaferro S, Alcaïno C, Bermudez I (2013) The additional ACh binding site at the $\alpha_4(+)/\alpha_4(-)$ interface of the $(\alpha_4\beta_2)_2\alpha_4$ nicotinic ACh receptor contributes to desensitization. *Br J Pharmacol* 170:304–316. [CrossRef Medline](#)
- Bennett C, Arroyo S, Berns D, Hestrin S (2012) Mechanisms generating dual-component nicotinic EPSCs in cortical interneurons. *J Neurosci* 32:17287–17296. [CrossRef Medline](#)
- Campling BG, Kuryatov A, Lindstrom J (2013) Acute activation, desensitization and smoldering activation of human acetylcholine receptors. *PLoS One* 8:e79653. [CrossRef Medline](#)
- Carbone AL, Moroni M, Groot-Kormelink PJ, Bermudez I (2009) Pentameric concatenated $(\alpha_4)_2(\beta_2)_3$ and $(\alpha_4)_3(\beta_2)_2$ nicotinic acetylcholine

- receptors: subunit arrangement determines functional expression. *Br J Pharmacol* 156:970–981. [CrossRef Medline](#)
- Carignano C, Barila EP, Spitzmaul G (2016) Analysis of neuronal nicotinic acetylcholine receptor $\alpha 4\beta 2$ activation at the single-channel level. *Biochim Biophys Acta* 1858:1964–1973. [CrossRef Medline](#)
- Cornish-Bowden A (2012) *Fundamentals of enzyme kinetics*, Ed 4. Weinheim, Germany: Wiley.
- Dani JA (2015) Neuronal nicotinic acetylcholine receptor structure and function and response to nicotine. *Int Rev Neurobiol* 124:3–19. [CrossRef](#)
- DeDominicis KE, Sahibzada N, Olson TT, Xiao Y, Wolfe BB, Kellar KJ, Yasuda RP (2017) The $(\alpha 4)3(\beta 2)2$ stoichiometry of the nicotinic acetylcholine receptor predominates in the rat motor cortex. *Mol Pharmacol* 92:327–337. [CrossRef Medline](#)
- Descarries L, Gisiger V, Steriade M (1997) Diffuse transmission by acetylcholine in the CNS. *Prog Neurobiol* 53:603–625. [CrossRef Medline](#)
- Eaton JB, Peng JH, Schroeder KM, George AA, Fryer JD, Krishnan C, Buhlman L, Kuo YP, Steinlein O, Lukas RJ (2003) Characterization of human $\alpha 4\beta 2$ -nicotinic acetylcholine receptors stably and heterologously expressed in native nicotinic receptor-null SH-EP1 human epithelial cells. *Mol Pharmacol* 64:1283–1294. [CrossRef Medline](#)
- Eaton JB, Lucero LM, Stratton H, Chang Y, Cooper JF, Lindstrom JM, Lukas RJ, Whiteaker P (2014) The unique $\alpha 4(+)/(-)\alpha 4$ agonist binding site in $(\alpha 4)3(\beta 2)2$ subtype nicotinic acetylcholine receptors permits differential agonist desensitization pharmacology versus the $(\alpha 4)2(\beta 2)3$ subtype. *J Pharmacol Exp Ther* 348:46–58. [CrossRef Medline](#)
- Eccles JC, Fatt P, Koketsu K (1954) Cholinergic and inhibitory synapses in a pathway from motor-axon collaterals to motoneurons. *J Physiol* 126:524–562. [CrossRef Medline](#)
- Ellman GL, Courtney KD, Andres V Jr, Featherstone RM (1961) A new and rapid colorimetric determination of acetylcholinesterase activity. *Biochem Pharmacol* 7:88–95. [CrossRef Medline](#)
- English DF, Ibanez-Sandoval O, Stark E, Tecuapetla F, Buzsáki G, Deisseroth K, Tepper JM, Koos T (2011) GABAergic circuits mediate the reinforcement-related signals of striatal cholinergic interneurons. *Nat Neurosci* 15:123–130. [CrossRef Medline](#)
- García-Colunga J, González-Herrera M, Miledi R (2001) Modulation of $\alpha 4\beta 2$ neuronal nicotinic acetylcholine receptors by zinc. *Neuroreport* 12:147–150. [CrossRef Medline](#)
- Gotti C, Moretti M, Gaimarri A, Zanardi A, Clementi F, Zoli M (2007) Heterogeneity and complexity of native brain nicotinic receptors. *Biochem Pharmacol* 74:1102–1111. [CrossRef Medline](#)
- Gotti C, Moretti M, Meinerz NM, Clementi F, Gaimarri A, Collins AC, Marks MJ (2008) Partial deletion of the nicotinic cholinergic receptor $\alpha 4$ or $\beta 2$ subunit genes changes the acetylcholine sensitivity of receptor-mediated 86Rb^+ efflux in cortex and thalamus and alters relative expression of $\alpha 4$ and $\beta 2$ subunits. *Mol Pharmacol* 73:1796–1807. [CrossRef Medline](#)
- Grupe M, Jensen AA, Ahring PK, Christensen JK, Grunnet M (2013) Unravelling the mechanism of action of NS9283, a positive allosteric modulator of $(\alpha 4)3(\beta 2)2$ nicotinic ACh receptors. *Br J Pharmacol* 168:2000–2010. [CrossRef Medline](#)
- Harpsoe K, Ahring PK, Christensen JK, Jensen ML, Peters D, Balle T (2011) Unraveling the high- and low-sensitivity agonist responses of nicotinic acetylcholine receptors. *J Neurosci* 31:10759–10766. [CrossRef Medline](#)
- Harpsoe K, Hald H, Timmermann DB, Jensen ML, Dyhring T, Nielsen EØ, Peters D, Balle T, Gajhede M, Kastrop JS, Ahring PK (2013) Molecular determinants of subtype-selective efficacies of cytosine and the novel compound NS3861 at heteromeric nicotinic acetylcholine receptors. *J Biol Chem* 288:2559–2570. [CrossRef Medline](#)
- Hay YA, Lambolze B, Tricoire L (2016) Nicotinic transmission onto layer 6 cortical neurons relies on synaptic activation of non- $\alpha 7$ receptors. *Cereb Cortex* 26:2549–2562. [CrossRef Medline](#)
- Houlihan LM, Slater Y, Guerra DL, Peng JH, Kuo YP, Lukas RJ, Cassels BK, Bermudez I (2001) Activity of cytosine and its brominated isosteres on recombinant human $\alpha 7$, $\alpha 4\beta 2$ and $\alpha 4\beta 4$ nicotinic acetylcholine receptors. *J Neurochem* 78:1029–1043. [CrossRef Medline](#)
- Hsiao B, Dweck D, Luetje CW (2001) Subunit-dependent modulation of neuronal nicotinic receptors by zinc. *J Neurosci* 21:1848–1856. [CrossRef Medline](#)
- Hsiao B, Mihalak KB, Magleby KL, Luetje CW (2008) Zinc potentiates neuronal nicotinic receptors by increasing burst duration. *J Neurophysiol* 99:999–1007. [CrossRef Medline](#)
- Hu B, Steriade M, Deschênes M (1989) The effects of brainstem peribrachial stimulation on neurons of the lateral geniculate nucleus. *Neuroscience* 31:13–24. [CrossRef Medline](#)
- Indurthi DC, Lewis TM, Ahring PK, Balle T, Chebib M, Absalom NL (2016) Ligand binding at the $\alpha 4$ - $\alpha 4$ agonist-binding site of the $\alpha 4\beta 2$ nAChR triggers receptor activation through a pre-activated conformational state. *PLoS One* 11:e0161154. [CrossRef Medline](#)
- Ishii K, Wong JK, Sumikawa K (2005) Comparison of $\alpha 2$ nicotinic acetylcholine receptor subunit mRNA expression in the central nervous system of rats and mice. *J Comp Neurol* 493:241–260. [CrossRef Medline](#)
- Jensen AB, Hoestgaard-Jensen K, Jensen AA (2014) Pharmacological characterization of $\alpha 6\beta 4^*$ nicotinic acetylcholine receptors assembled from three chimeric $\alpha 6/\alpha 3$ subunits in tsA201 cells. *Eur J Pharmacol* 740:703–713. [CrossRef Medline](#)
- Katz B, Miledi R (1977) Transmitter leakage from motor nerve endings. *Proc R Soc Lond B Biol Sci* 196:59–72. [CrossRef Medline](#)
- Kuryatov A, Luo J, Cooper J, Lindstrom J (2005) Nicotine acts as a pharmacological chaperone to up-regulate human $\alpha 4\beta 2$ acetylcholine receptors. *Mol Pharmacol* 68:1839–1851. [CrossRef Medline](#)
- Lamotte d'Incamps B, Ascher P (2008) Four excitatory postsynaptic ionotropic receptors coactivated at the motoneuron-Renshaw cell synapse. *J Neurosci* 28:14121–14131. [CrossRef Medline](#)
- Lamotte d'Incamps B, Ascher P (2013) Subunit composition and kinetics of the Renshaw cell heteromeric nicotinic receptors. *Biochem Pharmacol* 86:1114–1121. [CrossRef Medline](#)
- Lamotte d'Incamps B, Ascher P (2014) High affinity and low affinity heteromeric nicotinic acetylcholine receptors at central synapses. *J Physiol* 592:4131–4136. [CrossRef Medline](#)
- Lamotte d'Incamps B, Krejci E, Ascher P (2012) Mechanisms shaping the slow nicotinic synaptic current at the motoneuron-Renshaw cell synapse. *J Neurosci* 32:8413–8423. [CrossRef Medline](#)
- Leão RN, Mikulovic S, Leão KE, Munguba H, Gezelius H, Enjin A, Patra K, Eriksson A, Loew LM, Tort AB, Kullander K (2012) OLM interneurons differentially modulate CA3 and entorhinal inputs to hippocampal CA1 neurons. *Nat Neurosci* 15:1524–1530. [CrossRef Medline](#)
- Lee CH, Zhu C, Malysz J, Campbell T, Shaughnessy T, Honore P, Polakowski J, Gopalakrishnan M (2011) $\alpha 4\beta 2$ neuronal nicotinic receptor positive allosteric modulation: an approach for improving the therapeutic index of $\alpha 4\beta 2$ nAChR agonists in pain. *Biochem Pharmacol* 82:959–966. [CrossRef Medline](#)
- Lester RA (2004) Activation and desensitization of heteromeric neuronal nicotinic receptors: implications for non-synaptic transmission. *Bioorganic Med Chem Lett* 14:1897–1900. [CrossRef Medline](#)
- Luetje CW, Patrick J (1991) Both α - and β -subunits contribute to the agonist sensitivity of neuronal nicotinic acetylcholine receptors. *J Neurosci* 11:837–845. [CrossRef Medline](#)
- Magistretti J, Castelli L, Taglietti V, Tanzi F (2003) Dual effect of Zn^{2+} on multiple types of voltage-dependent Ca^{2+} currents in rat paleocortical neurons. *Neuroscience* 117:249–264. [CrossRef Medline](#)
- Magleby KL, Stevens CF (1972) A quantitative description of end-plate currents. *J Physiol* 223:173–197. [CrossRef Medline](#)
- Marks MJ, Whiteaker P, Calcatera J, Stitzel JA, Bullock AE, Grady SR, Picciotto MR, Changeux JP, Collins AC (1999) Two pharmacologically distinct components of nicotinic receptor-mediated rubidium efflux in mouse brain require the $\beta 2$ subunit. *J Pharmacol Exp Ther* 289:1090–1103. [CrossRef Medline](#)
- Marks MJ, Meinerz NM, Drago J, Collins AC (2007) Gene targeting demonstrates that $\alpha 4$ nicotinic acetylcholine receptor subunits contribute to expression of diverse [^3H]epibatidine binding sites and components of biphasic 86Rb^+ efflux with high and low sensitivity to stimulation by acetylcholine. *Neuropharmacology* 53:390–405. [CrossRef Medline](#)
- Marotta CB, Reza I, Lester HA, Dougherty DA (2014) Selective ligand behaviors provide new insights into agonist activation of nicotinic acetylcholine receptors. *ACS Chem Biol* 9:1153–1159. [CrossRef Medline](#)
- Mazzafarro S, Benallegue N, Carbone A, Gasparri F, Vijayan R, Biggin PC, Moroni M, Bermudez I (2011) Additional acetylcholine (ACh) binding site at $\alpha 4/\alpha 4$ interface of $(\alpha 4\beta 2)2\alpha 4$ nicotinic receptor influences agonist sensitivity. *J Biol Chem* 286:31043–31054. [CrossRef Medline](#)
- Mazzafarro S, Gasparri F, New K, Alcaïno C, Faundez M, Iturriaga Vasquez P, Vijayan R, Biggin PC, Bermudez I (2014) Non-equivalent ligand selectivity of agonist sites in $(\alpha 4\beta 2)2\alpha 4$ nicotinic acetylcholine receptors: a key determinant of agonist efficacy. *J Biol Chem* 289:21795–21806. [CrossRef Medline](#)

- Mazzaferro S, Bermudez I, Sine SM (2017) $\alpha 4\beta 2$ nicotinic acetylcholine receptors: relationships between subunit stoichiometry and function at the single channel level. *J Biol Chem* 292:2729–2740. [CrossRef Medline](#)
- McGehee DS, Heath MJ, Gelber S, Devay P, Role LW (1995) Nicotine enhancement of fast excitatory synaptic transmission in CNS by presynaptic receptors. *Science* 269:1692–1696. [CrossRef Medline](#)
- Mohr F, Zimmermann M, Klein J (2013) Mice heterozygous for AChE are more sensitive to AChE inhibitors but do not respond to BuChE inhibition. *Neuropharmacology* 67:37–45. [CrossRef Medline](#)
- Moroni M, Zwart R, Sher E, Cassels BK, Bermudez I (2006) $\alpha 4\beta 2$ nicotinic receptors with high and low acetylcholine sensitivity: pharmacology, stoichiometry, and sensitivity to long-term exposure to nicotine. *Mol Pharmacol* 70:755–768. [CrossRef Medline](#)
- Moroni M, Vijayan R, Carbone A, Zwart R, Biggin PC, Bermudez I (2008) Non-agonist-binding subunit interfaces confer distinct functional signatures to the alternate stoichiometries of the $\alpha 4\beta 2$ nicotinic receptor: an $\alpha 4$ - $\alpha 4$ interface is required for Zn^{2+} potentiation. *J Neurosci* 28:6884–6894. [CrossRef Medline](#)
- Nelson ME, Kuryatov A, Choi CH, Zhou Y, Lindstrom J (2003) Alternate stoichiometries of $\alpha 4\beta 2$ nicotinic acetylcholine receptors. *Mol Pharmacol* 63:332–341. [CrossRef Medline](#)
- Nose I, Higashi H, Inokuchi H, Nishi S (1991) Synaptic responses of guinea pig and rat central amygdala neurons in vitro. *J Neurophysiol* 65:1227–1241. [CrossRef Medline](#)
- Olsen JA, Kastrop JS, Peters D, Gajhede M, Balle T, Ahring PK (2013) Two distinct allosteric binding sites at $\alpha 4\beta 2$ nicotinic acetylcholine receptors revealed by NS206 and NS9283 give unique insights to binding activity-associated linkage at cys-loop receptors. *J Biol Chem* 288:35997–36006. [CrossRef Medline](#)
- Orr-Urtreger A, Göldner FM, Saeki M, Lorenzo I, Goldberg L, De Biasi M, Dani JA, Patrick JW, Beaudet AL (1997) Mice deficient in the $\alpha 7$ neuronal nicotinic acetylcholine receptor lack α -bungarotoxin binding sites and hippocampal fast nicotinic currents. *J Neurosci* 17:9165–9171. [CrossRef Medline](#)
- Papke RL, Heinemann SF (1994) Partial agonist properties of cytosine on neuronal nicotinic receptors containing the $\beta 2$ subunit. *Mol Pharmacol* 45:142–149. [Medline](#)
- Paradiso KG, Steinbach JH (2003) Nicotine is highly effective at producing desensitization of rat $\alpha 4\beta 2$ neuronal nicotinic receptors. *J Physiol* 553:857–871. [CrossRef Medline](#)
- Perry S, Gezelius H, Larhammar M, Hilscher MM, Lamotte d'Incamps B, Leao KE, Kullander K (2015) Firing properties of Renshaw cells defined by *Chrna2* are modulated by hyperpolarizing and small conductance ion currents *ih* and *ISK*. *Eur J Neurosci* 41:889–900. [CrossRef Medline](#)
- Picciotto MR, Zoli M, Léna C, Bessis A, Lallemand Y, Le Novère N, Vincent P, Pich EM, Brûlet P, Changeux JP (1995) Abnormal avoidance learning in mice lacking functional high-affinity nicotine receptor in the brain. *Nature* 374:65–67. [CrossRef Medline](#)
- Pidoplichko VI, DeBiasi M, Williams JT, Dani JA (1997) Nicotine activates and desensitizes midbrain dopamine neurons. *Nature* 390:401–404. [CrossRef Medline](#)
- Ren J, Qin C, Hu F, Tan J, Qiu L, Zhao S, Feng G, Luo M (2011) Habenula “cholinergic” neurons co-release glutamate and acetylcholine and activate postsynaptic neurons via distinct transmission modes. *Neuron* 69:445–452. [CrossRef Medline](#)
- Rode F, Munro G, Holst D, Nielsen EØ, Troelsen KB, Timmermann DB, Rønn LC, Grunnet M (2012) Positive allosteric modulation of $\alpha 4\beta 2$ nAChR agonist induced behaviour. *Brain Res* 1458:67–75. [CrossRef Medline](#)
- Santillo MF, Liu Y (2015) A fluorescence assay for measuring acetylcholinesterase activity in rat blood and a human neuroblastoma cell line (SH-SY5Y). *J Pharmacol Toxicol Methods* 76:15–22. [CrossRef Medline](#)
- Scimemi A, Beato M (2009) Determining the neurotransmitter concentration profile at active synapses. *Mol Neurobiol* 40:289–306. [CrossRef Medline](#)
- Shafae N, Houng M, Truong A, Viseshakul N, Figl A, Sandhu S, Forsayeth JR, Dwoskin LP, Crooks PA, Cohen BN (1999) Pharmacological similarities between native brain and heterologously expressed $\alpha 4\beta 2$ nicotinic receptors. *Br J Pharmacol* 128:1291–1299. [CrossRef Medline](#)
- Šinko G, Brglez J, Kovarik Z (2010) Interactions of pyridinium oximes with acetylcholinesterase. *Chem Biol Interact* 187:172–176. [CrossRef Medline](#)
- Somm E, Guérardel A, Maouche K, Toulotte A, Veyrat-Durebex C, Rohner-Jeanraud F, Maskos U, Hüppi PS, Schwitzgebel VM (2014) Concomitant $\alpha 7$ and $\beta 2$ nicotinic AChR subunit deficiency leads to impaired energy homeostasis and increased physical activity in mice. *Mol Genet Metab* 112:64–72. [CrossRef Medline](#)
- Sun YG, Pita-Almenar JD, Wu CS, Renger JJ, Uebele VN, Lu HC, Beierlein M (2013) Biphasic cholinergic synaptic transmission controls action potential activity in thalamic reticular nucleus neurons. *J Neurosci* 33:2048–2059. [CrossRef Medline](#)
- Tapia L, Kuryatov A, Lindstrom J (2007) Ca^{2+} permeability of the $(\alpha 4)3(\beta 2)2$ stoichiometry greatly exceeds that of $(\alpha 4)2(\beta 2)3$ human acetylcholine receptors. *Mol Pharmacol* 71:769–776. [CrossRef Medline](#)
- Timmermann DB, Sandager-Nielsen K, Dyhring T, Smith M, Jacobsen AM, Nielsen EØ, Grunnet M, Christensen JK, Peters D, Kohlhaas K, Olsen GM, Ahring PK (2012) Augmentation of cognitive function by NS9283, a stoichiometry-dependent positive allosteric modulator of $\alpha 2$ - and $\alpha 4$ -containing nicotinic acetylcholine receptors. *Br J Pharmacol* 167:164–182. [CrossRef Medline](#)
- Unal CT, Pare D, Zaborszky L (2015) Impact of basal forebrain cholinergic inputs on basolateral amygdala neurons. *J Neurosci* 35:853–863. [CrossRef Medline](#)
- Wang J, Lindstrom J (2017) Orthosteric and allosteric potentiation of heteromeric neuronal nicotinic acetylcholine receptors. *Br J Pharmacol* Advance online publication. Retrieved Feb. 15, 2017. doi: 10.1111/bph.13745. [CrossRef Medline](#)
- Wang J, Kuryatov A, Sriram A, Jin Z, Kamenecka TM, Kenny PJ, Lindstrom J (2015) An accessory agonist binding site promotes activation of $\alpha 4\beta 2^*$ nicotinic acetylcholine receptors. *J Biol Chem* 290:13907–13918. [CrossRef Medline](#)
- Wang ZJ, Deba F, Mohamed TS, Chiara DC, Ramos K, Hamouda AK (2017) Unraveling amino acid residues critical for allosteric potentiation of $(\alpha 4)3(\beta 2)2$ -type nicotinic acetylcholine receptor responses. *J Biol Chem* 292:9988–10001. [CrossRef Medline](#)
- Wilkinson DG, Francis PT, Schwam E, Payne-Parrish J (2004) Cholinesterase inhibitors used in the treatment of Alzheimer's disease: the relationship between pharmacological effects and clinical efficacy. *Drugs Aging* 21:453–478. [CrossRef Medline](#)
- Zhou Y, Nelson ME, Kuryatov A, Choi C, Cooper J, Lindstrom J (2003) Human $\alpha 4\beta 2$ acetylcholine receptors formed from linked subunits. *J Neurosci* 23:9004–9015. [CrossRef Medline](#)
- Zwart R, Vijverberg HP (1998) Four pharmacologically distinct subtypes of $\alpha 4\beta 2$ nicotinic acetylcholine receptor expressed in *Xenopus laevis* oocytes. *Mol Pharmacol* 54:1124–1131. [CrossRef Medline](#)
- Zwart R, Broad LM, Xi Q, Lee M, Moroni M, Bermudez I, Sher E (2006) 5-I A-85380 and TC-2559 differentially activate heterologously expressed $\alpha 4\beta 2$ nicotinic receptors. *Eur J Pharmacol* 539:10–17. [CrossRef Medline](#)
- Zwart R, Carbone AL, Moroni M, Bermudez I, Mogg AJ, Folly EA, Broad LM, Williams AC, Zhang D, Ding C, Heinz BA, Sher E (2008) Sazetidine-A is a potent and selective agonist at native and recombinant $\alpha 4\beta 2$ nicotinic acetylcholine receptors. *Mol Pharmacol* 73:1838–1843. [CrossRef Medline](#)