Model of Thalamocortical Slow-Wave Sleep Oscillations and Transitions to Activated States

Maxim Bazhenov,¹ Igor Timofeev,² Mircea Steriade,² and Terrence J. Sejnowski^{1,3}

¹The Salk Institute, Howard Hughes Medical Institute, Computational Neurobiology Laboratory, La Jolla, California 92037, ²Laboratory of Neurophysiology, School of Medicine, Laval University, Quebec, Canada G1K 7P4, and ³Department of Biology, University of California San Diego, La Jolla, California 92093

During natural slow-wave sleep (SWS) in nonanesthetized cats, silent (down) states alternate with active (up) states; the down states are absent during rapid-eye-movement sleep and waking. Oscillations (<1 Hz) in SWS and transformation to an activated awake state were investigated with intracellular recordings in vivo and with computational models of the corticothalamic system. Occasional summation of the miniature EPSPs during the hyperpolarized (silent) phase of SWS oscillation activated the persistent sodium current and depolarized the membrane of cortical pyramidal (PY) cells sufficiently for spike generation. In the model, this triggered the active phase, which was maintained by lateral PY-PY excitation and persistent sodium current. Progressive depression of the excitatory interconnections and activation of Ca²⁺-dependent K⁺ current led to termination of the 20–25 Hz activity after 500-1000 msec. Including thalamocortical (TC) and thalamic reticular neurons in the model increased the du-

When the brain falls asleep, the spatiotemporal patterns in the waking corticothalamic system (Steriade et al., 2001; Timofeev et al., 2001b) are replaced by low-frequency synchronous rhythms that are relatively insensitive to incoming signals (Steriade et al., 1993b). Intracellular and local field potential recordings in vivo and in vitro have revealed that spindles (7-14 Hz) are a result of interactions between reticular (RE) and thalamocortical (TC) neurons in the thalamus (Steriade et al., 1985, 1993b; von Krosigk et al., 1993). Spindle sequences are initiated in the thalamic RE nucleus (Steriade et al., 1987; Bazhenov et al., 1999, 2000) and are terminated through a combination of intrinsic (Bal and McCormick, 1996; Budde et al., 1997; Lüthi et al., 1998) and network (Timofeev et al., 2001a) mechanisms. Thalamic delta (1-4 Hz) oscillations can be generated in a single TC cell by the interplay of intrinsic currents (McCormick and Pape, 1990; Soltesz et al., 1991; Lytton et al., 1996). Delta and spindle oscillations have been studied intensively with computational models (Destexhe et al., 1994a, 1996; Golomb et al., 1994, 1996; Contreras et al., 1996b; Lytton et al., 1996; Bazhenov et al., 2000).

Less is known about mechanisms underlying the slow (<1 Hz) cortical oscillation that occurs during SWS in animals and humans (Steriade et al., 1993b,c; Achermann and Borbely, 1997; Amzica and Steriade, 1997). The depth-positive phase of slow oscillation

Received April 5, 2002; revised July 1, 2002; accepted July 3, 2002.

This research was supported by National Institutes of Health Grant NS40522, the Human Frontier Science Program, and the Canadian Institutes of Health Research (Grant MOP-37862). I.T. is a scholar of Fonds de la Recherche en Santé du Québec.

Correspondence should be addressed to Dr. Maxim Bazhenov, The Salk Institute, 10010 North Torrey Pines Road, La Jolla, CA 92037. E-mail: bazhenov@salk.edu. Copyright © 2002 Society for Neuroscience 0270-6474/02/228691-14\$15.00/0

ration of the active epochs up to 1–1.5 sec and introduced waning spindle sequences. An increase in acetylcholine activity, which is associated with activated states, was modeled by the reduction in the K⁺ leak current in PY and TC cells and by a decrease in intracortical PY–PY synaptic conductances. These changes eliminated the hyperpolarizing phases of network activity and transformed cortical neurons to tonic firing at 15–20 Hz. During the transition from SWS to the activated state, the input resistance of cortical neurons gradually increased and, in a fully activated state, reached the same or even higher values as during silent phases of SWS oscillations. The model describes many essential features of SWS and activated states in the thalamocortical system as well as the transition between them.

Key words: slow-wave sleep; waking; thalamus; cortex; sensory input; input resistance; network model

observed in the depth electroencephalogram (EEG) is associated with significant hyperpolarization of neocortical neurons, whereas the depth-negative component of the slow oscillation in the depth EEG is related to relative depolarization and firing of cortical neurons (Contreras and Steriade, 1995). The survival of slow oscillations after extensive thalamic lesions (Steriade et al., 1993d) and the absence of slow oscillations in the thalamus of decorticated cats (Timofeev and Steriade, 1996) point to an intracortical origin for this rhythm. Intracellular studies on anesthetized and nonanesthetized cats have shown that the hyperpolarizing phase of the slow oscillation is associated with disfacilitation, a temporal absence of synaptic activity (Contreras et al., 1996a; Timofeev et al., 1996, 2001b; Steriade et al., 2001). The long-lasting hyperpolarizations of cortical neurons are absent when brain cholinergic structures are set into action (Metherate and Ashe, 1993; Steriade et al., 1993a) or during REM sleep and waking (Steriade et al., 2001; Timofeev et al., 2001b).

Recent intracellular and local field potential recordings from isolated cortical slabs *in vivo* revealed patterns of spontaneous activity lasting 0.5–3 sec and appearing every 20–600 sec (Timofeev et al., 2000a). Intracellular recordings of membrane potentials during the silent phase of oscillations revealed the presence of small amplitude depolarizing potentials, but action potentials were never observed between bursts. The frequency of these miniature events was reduced immediately after the last burst and increased a few seconds later. It has been suggested that the random summation of the miniature EPSPs (minis) during the silent state of the network can depolarize the membrane potential in any single pyramidal (PY) cell sufficiently to activate a persistent sodium current, which further depolarizes the neuron leading to the Na $^+$ spike (Timofeev et al., 2000a). The firing of one or a few cortical neurons could initiate activity in the whole cortical network. Experiments with varying the slab size and scaling analysis of a cortical model indicated that in a cortical network significantly larger than a small slab, the probability of active state initiation increases and can drive oscillations in the frequency range of SWS activity (Timofeev et al., 2000a). In the present paper we provide *in vivo* data and a model of a cortico-thalamic system that closely matches activities found during SWS and activated states. Our modeling study suggests that cortically generated slow oscillations can interfere with signal processing in thalamocortical systems.

MATERIALS AND METHODS

In vivo recordings

We performed two groups of experiments. In the first, we used conventional intracellular recordings from neocortical, thalamocortical, and reticular thalamic neurons in cats anesthetized with either ketamine– xylazine (10–15 mg/kg and 2–3 mg/kg, i.m.) or somnotol (35 mg/kg, i.p). The details of these experiments have been described previously (Timofeev et al., 1996; Timofeev and Steriade, 1997; Steriade et al., 1998). The second group of experiments was conducted on nonanesthetized, nonparalyzed cats in different states of vigilance. Details on experimental procedures can be found in Steriade et al. (2001) and Timofeev et al. (2001b). At the end of experiments, cats were injected intravenously with a lethal dose (50 mg/kg) of sodium thiopental.

Computational model

Intrinsic currents: thalamus. We examined single-compartment models of TC and RE cells that included voltage- and calcium-dependent currents described by Hodgkin–Huxley kinetics:

$$C_{\rm m}\frac{dV}{dt} = -g_{\rm L}(V - E_{\rm L}) - I^{\rm int} - I^{\rm syn},\tag{1}$$

where $C_{\rm m} = 1 \ \mu \text{F/cm}^2$ is the membrane capacitance, $g_{\rm L}$ is the leakage conductance ($g_{\rm L} = 0.01 \text{ mS/cm}^2$ for TC cell and $g_{\rm L} = 0.05 \text{ mS/cm}^2$ for RE cell), and $E_{\rm L}$ is the reversal potential ($E_{\rm L} = -70 \text{ mV}$ for TC cell and $E_{\rm L} = -77 \text{ mV}$ for RE cell). $I^{\rm int}$ is a sum of active intrinsic currents, and $I^{\rm syn}$ is a sum of synaptic currents. The area of an RE cell was $S_{\rm RE} = 1.43 \cdot 10^{-4} \text{ cm}^2$, and the area of a TC cell was $S_{\rm TC} = 2.9 \cdot 10^{-4} \text{ cm}^2$.

For both RE and TC cells we considered a fast sodium current, $I_{\rm Na}$, a fast potassium current, $I_{\rm K}$ (Traub and Miles, 1991), a low-threshold Ca²⁺ current, $I_{\rm T}$ [see Huguenard and Prince (1992) for RE cells and Huguenard and McCormick (1992) for TC cells]), and a potassium leak current, $I_{\rm KL} = g_{\rm KL}(V - E_{\rm KL})$, $E_{\rm KL} = -95$ mV. A hyperpolarization-activated cation current, $I_{\rm h}$ (McCormick and Pape, 1990; Destexhe et al., 1996), was also included in TC cells. The expressions for voltage- and Ca²⁺-dependent transition rates for all currents are given in Bazhenov et al. (1998). The maximal conductances were $g_{\rm K} = 10$ mS/cm², $g_{\rm Na} = 90$ mS/cm², $g_{\rm T} = 2.2$ mS/cm², $g_{\rm ha} = 0.017$ mS/cm², $g_{\rm KL} = 0-0.03$ mS/cm² for TC cells, and $g_{\rm K} = 10$ mS/cm², $g_{\rm T} = 2.3$ mS/cm², and $g_{\rm KL} = 0.005$ mS/cm² for RE cells.

Intrinsic currents: cortex. The cortical PY cells and interneurons (INs) were two-compartment models with channels that were modeled by Hodgkin–Huxley kinetics (Mainen and Sejnowski, 1996):

$$C_{\rm m} \frac{dV_{\rm D}}{dt} = -g_{\rm L}(V_{\rm D} - E_{\rm L}) - g(V_{\rm D} - V_{\rm S}) - I_{\rm D}^{\rm int} - I^{\rm syn}$$
$$g(V_{\rm S} - V_{\rm D}) = -I_{\rm S}^{\rm int}, \tag{2}$$

where $C_{\rm m}$, $g_{\rm L}$ are the membrane capacitance and the leakage conductance of the dendritic compartment, $E_{\rm L}$ is the reversal potential, $V_{\rm D}$ and $V_{\rm S}$ are the membrane potentials of dendritic and axosomatic compartments, $I_{\rm D}^{\rm int}$ and $I_{\rm S}^{\rm int}$ are the sums of active intrinsic currents in axosomatic and dendritic compartments, $I^{\rm syn}$ is a sum of synaptic currents, and g is the conductance between axosomatic and dendritic compartments. In this model, the axosomatic compartment has no capacitance to speed up simulations. The soma and axon initial segment are characterized by high-conductance densities. When capacitance was included in this compartment, smaller integration steps were needed to ensure stability of calculation, but model firing patterns were unaffected (Mainen and Sejnowski, 1996).

The model included the fast Na⁺ channels, $I_{\rm Na}$, of a high density in axosomatic compartment and of a low density in the dendritic compartment. A fast delayed rectifier potassium K⁺ current, $I_{\rm K}$, was present in the axosomatic compartment. Persistent sodium current, $I_{\rm Na(p)}$, was included in the axosomatic and dendritic compartments (Alzheimer et al., 1993; Kay et al., 1998). A slow voltage-dependent noninactivating K⁺ current, $I_{\rm Km}$, a slow Ca²⁺-dependent K⁺ current, $I_{\rm KCa}$, a high-threshold Ca²⁺ current, $I_{\rm HVA}$, and a potassium leak current, $I_{\rm KL} = g_{\rm KL}(V - E_{\rm KL})$, were included in the dendritic compartment. The expressions for the voltage- and Ca²⁺-dependent transition rates for all currents are given in Timofeev et al. (2000a). The maximal conductances and passive properties were $S_{\rm soma} = 1.0 \cdot 10^{-6}$ cm², $g_{\rm Na} = 3000$ mS/cm², $g_{\rm K} = 200$ mS/cm², μ F/cm², $g_{\rm L} = 0.033$ mS/cm², $g_{\rm KL} = 0 - 0.0025$ mS/cm², $S_{\rm dend} = S_{\rm soma}/T$, μ F/cm², $a_{\rm L} = 0.01$ mS/cm², $g_{\rm Na} = 1.5$ mS/cm², $g_{\rm KCa} = 0.3$ mS/cm², $g_{\rm Km} = 0.01$ mS/cm², and $g_{\rm Na(p)} = 0.07$ mS/cm² for dendritic compartment; $E_{\rm L} = -68$ mV and $E_{\rm KL} = -95$ mV. No $I_{\rm Na(p)}$ was modeled for IN cells. The resistance between compartments was r = 10 MΩ.

The firing properties of the model in Equation 2 depend on the coupling conductance between compartments (g = 1/R) and the ratio of dendritic area to axosomatic area r (Mainen and Sejnowski, 1996). We used a model of a regular-spiking neuron for PY cells (r = 165) and a model of a fast spiking neuron for IN cells (r = 50).

Synaptic currents

All synaptic currents were calculated according to:

$$I_{\rm syn} = g_{\rm syn}[O](V - E_{\rm syn}),\tag{3}$$

where g_{syn} is the maximal conductivity, [O](t) is the fraction of open channels, E_{syn} is the reversal potential. $E^{\text{syn}}{}_{\text{AMPA}} = 0 \text{ mV}$ for AMPA and NMDA receptors, $E^{\text{syn}}{}_{\text{GABAA}} = -70 \text{ mV}$ for GABA_A receptors in RE and PY cells, $E^{\text{syn}}{}_{\text{GABAA}} = -80 \text{ mV}$ for GABA_A receptors in TC cells (Ulrich and Huguenard, 1997), and $E^{\text{syn}}{}_{\text{GABAB}} = -95 \text{ mV}$ for GABA_B receptors. A simple phenomenological model was used to describe shortterm depression of intracortical excitatory connections (Abbott et al., 1997; Tsodyks and Markram, 1997; Galarreta and Hestrin, 1998; Timofeev et al., 2000a). According to this, a maximal synaptic conductance was multiplied to depression variable, $D \leq 1$, representing the amount of available "synaptic resources." $D = 1 - (1 - D_i(1 - U))exp(-(t - t_i)/\tau)$, where U = 0.07 is the fraction of resources used per action potential, $\tau = 700$ msec the time constant of recovery of the synaptic resources, D_i is the value of D immediately before the i_{th} event, and $(t - t_i)$ is the time after i_{th} event.

GABA_A, NMDA, and AMPA synaptic currents were modeled by first-order activation schemes (Destexhe et al., 1994b). Dependence on

Figure 1. Network geometry. Network model included four layers of neurons with N PY, M IN, L RE, and L TC cells. In most simulations we used N = 100, M = 25, and L = 50.

Figure 2. Intracellular activity of neocortical neuron during three major states of vigilance in a chronically implanted, nonanesthetized cat. High-amplitude and low-frequency field potentials, intracellular cyclic hyperpolarizing potentials, and stable muscle tone are distinctive features of SWS. Low-amplitude and high-frequency field potential oscillations, tonic neuronal firing with small fluctuations in the membrane potential, rapid eye movements, and muscle atonia are cardinal features of REM sleep. There is a slight hyperpolarization during REM-related ocular saccades. Low-amplitude and high-frequency field potential oscillations, tonic functions in the membrane potential, and muscle atonia are cardinal features of REM sleep. There is a slight hyperpolarization during REM-related ocular saccades. Low-amplitude and high-frequency field potential oscillations, tonic firing with smaller fluctuations in the membrane potential, and muscle tone with periodic contractions are characteristics of the waking state. The parts indicated by *arrows* are expanded below. At *bottom* are histograms of membrane potential distribution during three states of vigilance. Histograms were constructed by sampling of neuronal activity at 10 kHz and counting the number of samples with bins of 0.5 mV.

postsynaptic voltage for NMDA receptors was $1/(1 + exp(-(V_{post} - V_{th})/\sigma))$, where $V_{th} = -25$ mV, $\sigma = 12.5$ mV (Traub et al., 1991; Destexhe et al., 1994b; Golomb and Amitai, 1997). GABA_B receptors were modeled by a higher-order reaction scheme that took into account activation of K⁺ channels by G-proteins (Dutar and Nicoll, 1988; Destexhe et al., 1994b; Destexhe et al., 1996). The equations for all synaptic currents are given in Bazhenov et al. (1998) and Timofeev et al. (2000a). The maximal conductances (for each synapse) were $g_{AMPA(PY-PY)} =$

0.08–0.15 μ S, $g_{\text{NMDA}(\text{PY}-\text{PY})} = 0.01 \mu$ S, $g_{\text{AMPA}(\text{PY}-\text{TC})} = 0.08–0.025 \mu$ S, $g_{\text{AMPA}(\text{PY}-\text{RE})} = 0.05 \mu$ S, $g_{\text{AMPA}(\text{TC}-\text{PY})} = 0.1 \mu$ S, $g_{\text{AMPA}(\text{PY}-\text{IN})} = 0.05 \mu$ S, $g_{\text{NMDA}(\text{PY}-\text{IN})} = 0.008 \mu$ S, $g_{\text{GABAA}(\text{IN}-\text{PY})} = 0.05 \mu$ S, $g_{\text{AMPA}(\text{PT}-\text{IN})} = 0.1 \mu$ S, $g_{\text{GABAA}(\text{RE}-\text{RE})} = 0.2 \mu$ S, $g_{\text{GABAA}(\text{RE}-\text{TC})} = 0.2 \mu$ S, $g_{\text{GABAB}(\text{RE}-\text{TC})} = 0.04 \mu$ S, and $g_{\text{AMPA}(\text{TC}-\text{RE})} = 0.4 \mu$ S. Spontaneous miniature EPSPs and IPSPs followed the same equa-

Spontaneous miniature EPSPs and IPSPs followed the same equations as the regular PSPs, and their arrival times were modeled by Poisson processes (Stevens, 1993), with time-dependent mean rate $\mu_1(t) = (2/(1 + exp(-(t - t_0)/400)) - 1)/100 \text{ or } \mu_2(t) = log((t - t_0 + 50)/50)/400 \text{ (see Fig. 4B), where } t_0 \text{ is a time instant of the last presynaptic spike (Timofeev et al., 2000a). The mini amplitude was ~0.75 mV.$

Network geometry and stimulation

The cortical model consisted of a one-dimensional two-layer array of N PY and M = N/4 IN cells. The thalamocortical model consisted of a one-dimensional four-layer array of N PY, M = N/4 IN, L = N/2 RE and L = N/2 TC cells (Fig. 1). N was varied between 20 and 200. In most of simulations the connection fan-out was ± 5 cells for AMPA- and NMDAmediated PY-PY synapses; ±1 cell for AMPA- and NMDA-mediated PY–IN synapses; ± 5 cells for GABA_A-mediated IN–PY synapses; ± 10 cells for AMPA-mediated TC-PY synapses; ±2 cells for AMPAmediated TC-IN synapses; ±5 cells for AMPA-mediated PY-TC and PY-RE synapses; and ±5 cells for AMPA-, GABA_A-, and GABA_Bmediated synapses between RE and TC cells. Other radii of synaptic interconnections and N/M/L ratios were tested to ensure robustness of the results. We also tested the network including GABAergic synaptic connections between INs. IN-IN coupling did not have any significant effect on the spatiotemporal patterns of network activity, and this type of connection was excluded from most of simulations. Some of the intrinsic parameters of the neurons in the network were initialized with random variability (Gaussian distribution with $\sigma = 5-10\%$) to ensure the robustness of the results (Bazhenov et al., 1998).

In simulations with external input, 25% of the TC cells were stimulated by Poisson-distributed spike trains that were homogeneous across TC cells and the firing rates of which were calculated as $r = \omega + (0.9 \omega)sin(2\pi\Omega t)$, where the average rate was $\omega = 25$ Hz and $\Omega = 0.4$, 1, and 2.5 Hz.

Computational methods

All simulations described in this paper were performed using the fourthorder Runge-Kutta [RK(4)] method and in some cases the embedded Runge-Kutta [RK6(5)] method (Enright et al., 1995) with a time step of 0.02 msec. Source C++ code was compiled on a Dell Workstation 420 (1 GHz) using a GCC compiler. A network of 225 cells took ~20 min of computer time to simulate 1 sec of real time.

RESULTS

Intracellular activities of neocortical neurons during three major states of vigilance

We recorded intracellular activities from >700 cortical neurons during SWS, REM sleep, and waking in chronically implanted cats. The major states of vigilance were routinely characterized by recordings of EEG, electromyogram, and electro-oculogram (Steriade and McCarley, 1990). We distinguished SWS by lowfrequency, high-amplitude slow waves in the EEG, the presence of muscle tone, and the absence of eve movements. REM sleep was distinguished by activated EEG pattern, REMs, and the absence of muscle tone. The waking state was identified by activated EEG, muscle tone accompanied by episodic contractions, and sporadic eye movements. Intracellular recordings during natural slow-wave sleep revealed that the distribution of the membrane potential of neocortical neurons was bimodal (Fig. 2). The depolarizing state of neurons during SWS corresponded to EEG depth-negativity and periods that immediately follow the EEG depth-negative wave. Most of the neurons fired action potentials during the depolarizing state. The hyperpolarizing state of neurons during SWS corresponded to EEG depthpositive waves. During REM sleep and the waking state, neurons displayed a unimodal distribution of the membrane potential centered on -62 mV. In association and sensory cortical areas, regular spiking neurons stopped firing during ocular saccades in REM sleep (Fig. 2) because of increased firing of INs (Timofeev et al., 2001b). The waking state was characterized by tonic firing of neurons and a unimodal distribution of the membrane potential, similar to that in REM sleep.

Figure 3. Sleep spindles in cortical and thalamocortical neurons during the slow oscillation under ketamine–xylazine anesthesia. Three traces show depth-EEG from area 4, intracellular activity from an area 4 cortical neuron, and intracellular activity of a thalamocortical neuron from the ventrolateral nucleus of the thalamus. The part indicated by the *horizontal bar* is expanded at the *bottom*. Note that the thalamocortical neuron does not fire during all cycles of the slow oscillation, and the cortical neuron does not follow all spike bursts of the thalamocortical neuron.

Intracellular activities of cortical and thalamocortical neurons during slow sleep oscillation in anesthetized cats

Intracellular membrane potentials of neocortical and thalamic neurons were studied in cats anesthetized with ketamine-xylazine by simultaneous EEG and dual intracellular recordings. Injecting ketamine and xylazine to mimic this type of anesthesia induced more stereotyped activity compared with electrophysiological patterns that were found in naturally sleeping cats (Grenier et al., 2001, their Fig. 13). We recorded activities of cortical neurons from area 4 and of TC neurons from the ventrolateral nucleus or the rostrolateral sector of the RE nucleus. As in previous studies, cortical, thalamocortical, and reticular thalamic neurons were hyperpolarized during depth-positive wave of EEG and displayed waning spindles during depth-negative EEG wave (Contreras and Steriade, 1995; Timofeev and Steriade, 1996). We emphasize here that although waning spindles were clearly distinguished in the majority of thalamic neurons during ketaminexylazine anesthesia, clear-cut spindles were not as obvious in many neocortical neurons. Figure 3 provides an example of dual intracellular recordings from a cortical and a TC neuron during an EEG depth-negative wave, in which the TC neuron revealed spindle-related IPSPs sometimes associated with rebound spike bursts, whereas the firing and subthreshold fluctuations of the membrane potential of the cortical neuron did not show modulation at spindle frequency. Intracellular recordings from cortical

Figure 4. Patterns of spontaneous activity in the model network of PY and IN cells. *A*, On the *left*, network size increase from 20 PY–5 IN cells to 100 PY–25 IN cells led to higher frequency of spontaneous bursting and increased its regularity. On the *right*, an increase of the miniature EPSP amplitudes in the network of 20 PY–5 IN cells up to 170% of that on the *left* had a similar effect as an increase of network size. *B*, The shape of the function describing the mini average rate increase (logarithmic vs exponential) had little effect on the network dynamics.

neurons in naturally sleeping cats revealed that the vast majority of neurons did not show intracellular signs of spindles (Timofeev et al., 2000b, 2001b; Steriade et al., 2001). Indeed, the intrinsic properties of neocortical neurons in a sleeping (anesthetized) state modify input signals that might result in desynchronization of the corticothalamic network (Timofeev et al., 2001a).

On the basis of these experimental data, we developed a computational model of the thalamocortical system that closely matched the activities of cortical and thalamic neurons during slow-wave sleep and its transition to activated states that correspond to wakefulness or REM sleep.

Spontaneous activity in the isolated cortical network

Poisson processes with time-dependent mean rate were used to model the arrival times for spontaneous miniature EPSPs at AMPA-mediated synapses between cortical cells (see Materials and Methods) (Timofeev et al., 2000a). Starting from the last Na⁺ spike during a preceding active period, the rate at each synapse increased rapidly during first few seconds and then grew more slowly as observed experimentally (Timofeev et al., 2000a). Examples of different rate functions used in this study are shown in Figure 4B. A random summation of miniature EPSPs in one of the PY cells in the network could be sufficient to depolarize this cell to the level of membrane potential where the persistent Na⁺ current, $I_{Na(p)}$, is activated. $I_{Na(p)}$ activation was followed then by a Na⁺ spike, initiating spread of activity over the whole network. A single spike in a PY cell was able to initiate spikes in other neurons that were relatively depolarized by miniature synaptic events. Network activity was maintained by $I_{Na(p)}$ activation and PY-PY AMPA- and NMDA-mediated excitatory interconnections. Because a minimal threshold of synaptic excitation was required to maintain firing, depression of PY-PY interconnections supplemented by slow activation of the Ca²⁺-dependent K⁺ current eventually terminated firing, and the network switched back to the down (silent) state. A sufficiently high level of IN- mediated inhibition was also required to ensure transitions to the down state (see below).

An example of spontaneous activity in the network with 20 PY-4 IN cells is shown in Figure 4A (left panel, top). In such a small network the probability that one of the PY neurons could reach a level of depolarization sufficient for $I_{Na(p)}$ activation was relatively small, producing a low rate of bursting (25-50 sec intervals between bursts) and a high variability of interburst intervals. Because the miniature EPSPs were independent at different synapses and different cells, as the network size increased the probability that a Na⁺ spike would be generated in one of the neurons increased. Figure 4A (left panel, middle and bottom) shows examples of networks with 60 PY-15 IN cells and 100 PY-25 IN cells. In the latter case the network fired more regularly and at a higher frequency of ~ 0.05 Hz. An increase of the miniature EPSP amplitude had a similar effect on the network activity. Figure 4A (right panel) shows a network with 20 PY-4 IN cells, which fired quite regularly when the mini amplitude was increased by $\sim 50\%$.

In a previous analytical model based on experimental data for amplitude and rate of miniature events, the mini-dependent mechanism drove periodic network oscillations at frequencies of 0.2-0.5 Hz when the network size exceeded $\sim 10^8$ neurons (Timofeev et al., 2000a). This is in the frequency range of SWS oscillations (Steriade et al., 1993c,d). Computer simulations involving this many conductance-based model neurons is not yet feasible, so we increased the amplitude of miniature events by $\sim 50\%$ in our simulations to obtain SWS-like oscillations in relatively small networks.

Figure 4*B* shows examples of the membrane potential for one PY cell from the same network shown in Figure 4*A* (*right panel*, *bottom*) using different functions for the mean rate of Poisson processes (see Materials and Methods). The overall patterns of network activation were virtually identical in both cases, suggest-

Figure 5. Effect of PY–PY and PY–IN conductances on spontaneous waves propagation. *A*, Reduction of the maximal conductances for PY–IN synapses decreased the regularity of spontaneous patterns. *B*, Velocity of propagation (in cells per second) versus maximal conductances for PY–PY and PY–IN synapses.

ing that the properties of SWS oscillations are independent of the shape of the rate versus time curve when the network size or miniature event amplitudes are large enough.

Spatiotemporal properties of SWS oscillations

In the model, each pattern of activity started from a spike in one of the PY cells and then spread over the network. Figure 5A shows two-dimensional (2-D) plots of PY activity in the network with 100 PY-25 IN cells. The spatiotemporal patterns depended on the coupling strengths between PY cells and between PY and IN cells. Generally, an increase of the maximal conductance between PY neurons increased the duration of active phases. An increase of maximal conductances between PY and IN cells or IN and PY cells had more complex effects. The example in Figure 5A shows that an increase of the AMPA-mediated conductance from PY to IN cells increased the regularity of SWS oscillations. This occurred because strengthening PY to IN connections enhanced inhibitory feedback and made possible earlier and more reliable termination of the active states. This effect was similar to a direct increase of the GABAA-mediated conductance from IN to PY cells (data not shown). However, an excessive increase of GABAergic coupling between IN and PY cells also significantly reduced the duration of the active states. When GABA_Amediated conductances from IN to PY cells were blocked, the active phase lasted continuously. Introducing GABAergic inhibitory connections between INs had little effect and was generally similar to reducing GABA_A-mediated conductance from IN to PY cells (data not shown). This effect of IN–IN coupling was further reduced when the reversal potential for GABA_A synapses in INs was depolarized relative to the IN resting potential (Paré et al., 2000). IN cells generally showed patterns of activity that were similar to those in PY cells (see Fig. 7). Thus, silent (down) states were not maintained by GABA_A IPSPs but reflected disfacilitation in the cortical network.

Spiking patterns propagated through the network with a velocity that depended on the maximal conductances for synaptic interconnections, as illustrated in Figure 5*B*. An increase of the excitatory conductance between PY cells in the network with fixed radii of synaptic interconnections increased the propagation velocity; changes of maximal conductance between PY and IN cells had the opposite effect. This phenomenon has been reported previously in the theoretical study of the network of excitatory and inhibitory cortical neurons (Golomb and Ermentrout, 2001, 2002).

SWS oscillations in the thalamocortical network

To explore the properties of SWS oscillation in a thalamocortical network, we simulated networks with 100 PY-25 IN-50 RE-50 TC cells (Fig. 1). Although thalamic RE and TC cells were not necessary to maintain SWS oscillations in the model, their presence changed spatiotemporal patterns of SWS activity. Figure 6 shows 2-D spatiotemporal plots of PY and TC networks during SWS oscillations. Each active phase was initiated in one of the cortical PY cells and then spread over the thalamocortical network. Figure 6 shows that isolated spikes occurred in many PY cells during silent phases of SWS oscillations. These spikes were not able to induce postsynaptic response unless the postsynaptic cell itself was sufficiently depolarized by random mini summation. PY cells fired at a higher frequency during the initial phase of the depolarized state and at a reduced firing rate after 200-300 msec (Fig. 7). The IN cell shown in Figure 7 (bottom) fired before the PY cell because it received direct excitatory input from one of the PY neurons that fired earlier in the cycle as indicated by the local field potential trace. In TC cells, activity patterns always started from hyperpolarization because the immediate effect of PY spiking was a burst of spikes in RE cells (Fig. 7). This hyperpolarization was followed by deinactivation of low-threshold Ca²⁺ current, $I_{\rm T}$, and rebound low-threshold spike. Only a few TC cells fired Na⁺ spikes in the second cycle; in many cases TC cells showed a few cycles of subthreshold ~ 10 Hz oscillations followed by a few cycles with low-threshold spikes crowned by action potentials. This pattern is a signature of waning spindle oscillations usually observed during active phases of SWS (Timofeev and Steriade, 1996). The main factor contributing to spindle termination in this model was powerful and nonsynchronous AMPA-mediated PY \rightarrow RE input depolarizing RE cells that inactivated I_T and terminated rebound oscillations in the RE-TC circuit (Fig. 7) [see also Timofeev et al. (2001a)].

AMPA-mediated input from TC to PY cells induced additional depolarization, increasing the duration of cortical active phases up to 1–1.5 sec (compare Figs. 5A and 6). In some cases, thalamic spindles outlasted cortical activity, which also reduced the duration of corresponding down states in the cortical network; TC-mediated EPSPs arriving at the top of mini-induced depolarization in PY cells could initiate new active patterns after ~ 0.5 sec

Figure 6. Two-dimensional plots of spontaneous activity in the thalamocortical network. One hundred PY-25 IN-50 RE-50 TC cells were simulated. Two active periods are expanded below. It shows that each pattern of activity was randomly initiated at different foci of the network.

or less. Thus, compared with the isolated cortical network, SWS sleep oscillations in the full thalamocortical model were characterized by prolonged active (up) states and reduced silent (down) states. This prediction is consistent with recordings from cortical slice preparations in which SWS oscillations are characterized by prolonged down and relatively short up states (Sanchez-Vives and McCormick, 2000).

Transition from SWS oscillations to activated state

Activation of neuromodulatory systems controls the transition from sleep to activated states (Steriade and McCarley, 1990). An increase in the level of acetylcholine release associated with activation of nicotinic and muscarinic receptors depolarizes cortical pyramidal cells and thalamic relay cells both in awake states and during REM sleep. This effect is achieved mainly by blocking resting potassium conductances in these cells (McCormick, 1992). We modeled the effect of cholinergic excitation by blocking potassium leak current in PY and TC cells. Figure 8*A1* shows examples of PY, RE, and TC cells from the network 100 PY–25 IN–50 RE–50 TC cells in which I_{Kleak} current was completely blocked in PY and TC cells. Cortical depolarization eliminated the silent phases of SWS oscillation, and PY cells fired continuously in the frequency range of 30–40 Hz. RE and TC cells received tonic excitation from cortex and were silent.

The application of the cholinergic agonist muscarine depresses

Figure 7. Membrane potential traces of individual *PY*, *IN*, *RE*, and *TC* cells from the network in Figure 6. Spontaneous firing in the PY–IN network initiated waning spindles in the RE–TC network. The spindles in TC cells usually started with two to three cycles of subthreshold (no spikes) oscillations mediated by inhibitory input from RE neurons.

intracortical EPSPs by ~35-40%; GABA_B receptor agonist application has a similar effect (Gil et al., 1997). This suggests that in states of arousal when forebrain activity is high, intracortical synapses are relatively depressed via presynaptic GABA_B and muscarinic receptors (Gil et al., 1997). To model this, AMPAmediated synaptic conductances between PY cells were reduced (Fig. 8A2). One effect was a reduction of the cortical firing rate to \sim 20–25 Hz. Reduction of depolarizing input from cortex in turn affected the firing patterns of RE and TC cells. The membrane potential of RE cells became hyperpolarized when the corticothalamic drive was reduced, which partially deinactivated RE I_{T} channels. This led to persistent activity in frequency range of 10-15 Hz in the RE-TC circuit through the mechanisms similar to those responsible for spindles (Fig. 8A2). Because this activity depended on the synaptic coupling between RE and TC cells, we reduced GABAA- and AMPA-mediated conductances between thalamic neurons. This eliminated persistent firing of RE and TC cells; the cortical firing rate was further reduced to 15-20 Hz (Fig. 8A3). Note that now RE cells occasionally fired spikes that were not able, however, to initiate sustained activity in the RE-TC circuit. The frequency of cortical firing as a function of maximal conductance for AMPA-mediated PY-PY synapses is plotted in Figure 8B (top). For low values of PY-PY coupling, cortical PY cells fired at frequencies of 15-20 Hz in the frequency range of spontaneous cortical activity recorded in vivo (Steriade et al., 2001).

Input resistance of PY cells

Changes of the maximal conductances for the K⁺ leak current and the PY–PY synaptic current can change the input resistance of PY neurons. We systematically varied g_{Kleak} and $g_{\text{PY-PY}}$ in PY cells starting from the network state shown in Figure 8.43. As AMPA-mediated $g_{\text{PY-PY}}$ increased, the input resistance quickly decreased from ~200 MΩ for $g_{\text{PY-PY}} = 0.08 \ \mu\text{S}$ to ~150 MΩ for $g_{\text{PY-PY}} = 0.16 \ \mu\text{S}$ (Fig. 8*B*). The frequency of spontaneous firing increased from ~14 to ~40 Hz. An increase of the maximal conductance for the K⁺ leak current had a similar effect: the input resistance was reduced to ~170 MΩ when g_{Kleak} increased from 0 to 3 μ S/cm² (Fig. 8*B*, bottom). These results suggest that modifications of intrinsic and synaptic properties of cortical cells during the sleep-wake transition can affect their input resistance.

To model the transition from SWS oscillations to an activated state in the thalamocortical network, both the K⁺ leak conductances in PY and TC cells and the PY-PY synaptic current were changed simultaneously. Figure 9A shows examples of activity in one PY cell at different stages of transition. The transition to an activated state was characterized by an increased duration of the epochs when neurons fired continuously; the silent (down) states appeared less frequently and finally disappeared. To show changes in the frequency domain, we plotted integrated (in different frequency bands) values of the power spectrum (Fig. 9B) at different transitional stages. There was a dramatic decrease in power in the frequency band below 2 Hz indicating the disappearance of low-frequency periodic switches between up and down states. At higher frequencies the changes were not as significant, except for an increase in power in the 10–20 Hz band, which reflected a reduction of the firing rate in the activated state compared with active (up) states of SWS oscillations.

Figure 9C shows the input resistance of PY cells at different stages of transition to an activated state. There was a significant difference in the input resistances between silent and active states of SWS oscillations (Fig. 9C, left). As parameters changed, not only did the down states disappear but also the input resistance in the activated states increased. In a fully activated network the input resistance reached (or even exceeded) the level measured during silent states of SWS oscillations (Fig. 9C, right). Note the jump in the input resistance value after the silent (down) states became irregular (Fig. 9C, middle). During SWS oscillations the firing rate of PY cells was higher right after onset of an active state and was reduced at the end, which affected the input resistance. Input resistance values plotted in Figure 9C were averaged over 30 individual measurements similar to our previous study (Steriade et al., 2001). When down states became irregular and rare, there were fewer measurements near the onset of the active states where input resistance was reduced because of the higher firing rate.

External stimulation

It is generally assumed that during SWS the thalamus partially blocks sensory input to the cerebral cortex (Steriade et al., 1993b; Timofeev et al., 1996). We used our model to explore the ability of a thalamocortical network to transmit prethalamic input up to the level of PY cells during SWS oscillations and in an activated state. To model prethalamic stimulation, 25% of TC cells in the model were stimulated by external AMPA synapses with Poissondistributed spike trains with a mean rate 25 Hz modulated by sinusoidal function at different frequencies: 0.4, 1, and 2.5 Hz (see Materials and Methods). Figure 10 shows running spike histograms (RSHs) for input spike trains and spike trains in TC and

Figure 8. Effects of synaptic conductances and potassium leak current on network activity. Decrease of potassium leak current in *PY* and *TC* cells transformed SWS oscillations into persistent firing at frequency depending on PY–PY synaptic conductance. *A*, In the presence of the strong *RE–TC–RE* coupling the RE–TC network generated spontaneous spindles even during continuous firing in the PY–IN network. *A1*, $g_{PY-PY} = 0.15 \ \mu\text{S}$, $g_{RE-TC} = 0.2 \ \mu\text{S}$, $g_{TC-RE} = 0.4 \ \mu\text{S}$. *A2*, $g_{PY-PY} = 0.09 \ \mu\text{S}$, $g_{RE-TC} = 0.2 \ \mu\text{S}$, $g_{TC-RE} = 0.4 \ \mu\text{S}$. *A3*, $g_{PY-PY} = 0.09 \ \mu\text{S}$, $g_{RE-TC} = 0.2 \ \mu\text{S}$. *B*, Input resistance of PY cells and frequency of spontaneous firing versus maximal conductances for AMPA-mediated PY–PY synapses ($g_{KL} = 0, g_{RE-TC} = 0.1 \ \mu\text{S}$, $g_{TC-RE} = 0.2 \ \mu\text{S}$) and potassium leak channels ($g_{PY-PY} = 0.08 \ \mu\text{S}$, $g_{RE-TC} = 0.1 \ \mu\text{S}$, and $g_{TC-RE} = 0.2 \ \mu\text{S}$).

PY cells. RSHs for TC and PY cells were averaged over 25% of the population; TC cells receiving external stimulation and their target/postsynaptic PY neurons were used to calculate averages. In the activated state, the prethalamic stimulus appeared at a cortical level as modulation of background activity. Responses of cortical PY cells correlated well with the input signal at all tested frequencies (Fig. 10A). This is also illustrated at Figure 11A, in which normalized power spectra of the RSHs are plotted. At all frequencies the peaks in the power spectra for input signals and thalamic and cortical activities coincided. When the same input was applied to the network in the SWS state, the cortical response was a superposition of the input signal and an intrinsic oscillation (Fig. 10B). The power spectra for PY neurons innervated by fibers from those TC cells that received input signals were generally shifted to the frequency range 1.5-2.5 Hz, (Fig. 11B), compared with PY cells located remotely from direct stimulation. The durations of the silent (down) phases were reduced in PY neurons located postsynaptically to TC cells receiving external input, which changed the overall frequency of SWS oscillations in these neurons. At 2.5 Hz (Fig. 11B) and higher (data not shown), the power spectra of cortical oscillations contained peaks corresponding to the frequency of stimulation. The maximum of the crosscorrelation function between input RSH and PY responses also increased. Thus, during SWS, external inputs at higher frequencies were transferred more accurately, because the local subpopulation of PY cells fired almost continuously (Fig. 12).

DISCUSSION

Cortical SWS oscillations are low-frequency (0.3–1 Hz) rhythms dominating cortical activity during natural sleep and under some types of anesthesia (Steriade et al., 1993b,c,d). During SWS the entire thalamocortical network switches periodically between up and down states. The down state is characterized by disfacilitation, a state-specific withdrawal of synaptic activity leading to synaptic silence, whereas the up state is characterized by spiking in the frequency range of 20–30 Hz. SWS activity exhibits remarkable synchrony between different cortical areas (Amzica and Steriade, 1995a,b) and between cortex and thalamus (Contreras and Steriade, 1995). A recent study of SWS oscillation during natural sleep indicates that silent (down) states are not associated with IPSPs but rather are the result of activating intrinsic (presumably potassium) currents in cortical neurons and global disfacilitation (Timofeev et al., 2001b). Cortical inhibitory interneurons follow the same pattern of activity as excitatory cells; they are silent during down states of SWS oscillations (Steriade et al., 2001; Timofeev et al., 2001b). Thus, the whole thalamocortical network is silent (inactive) during down states of SWS oscillations, which raises a question about the mechanisms leading to reinitiation of activity at the onset of each active phase.

One possible mechanism for recovery of active states during SWS could be the dynamics of some intrinsic currents in cortical neurons such as the hyperpolarization-activated cation current, $I_{\rm h}$, similar to the way that dynamics of the low-threshold Ca²⁺ current and $I_{\rm h}$ in thalamic relay cells can organize their oscillations in the delta frequency range (McCormick and Pape, 1990; Soltesz et al., 1991; Lytton et al., 1996). Recently, it was shown using a cortical slice preparation that in a relatively high concentration (3.5 mm) of extracellular K⁺, cortical slices can oscillate in the frequency range of slow sleep oscillations (Sanchez-Vives and McCormick, 2000). This activity was usually initiated in layer 5 and propagated over the whole slice. Although these results do not exclude the possibility of intracellular mechanisms for SWS oscillations, it is not clear how the specific conditions in those slice preparations affected the excitability of cortical neurons and the temporal patterns of their activity.

The approach taken here was to critically test whether SWS oscillations can be maintained by intrinsic mechanisms in an

Figure 9. Transition from SWS oscillation to activated state in the thalamocortical network model. *A*, Decrease of the maximal conductances for potassium leak current in PY and TC cells and synaptic conductance between PY neurons eliminated silent phases in the cortical network activity. The firing became persistent and its frequency stabilized at ~17 Hz. SWS state: $g_{PY-PY} = 0.15 \ \mu$ S, $g_{RE-TC} = 0.2 \ \mu$ S, $g_{TC-RE} = 0.4 \ \mu$ S, $g_{KL} = 0.3 \ \mu$ S/cm²; activated state: $g_{PY-PY} = 0.08 \ \mu$ S, $g_{RE-TC} = 0.1 \ \mu$ S, $g_{TC-RE} = 0.2 \ \mu$ S, $g_{KL} = 0.8$, Integrated power in different frequency bands (as indicated in this figure) during transition to activated state. *C*, The input resistance of PY cells increased from ~110 M\Omega (during up phases of SWS oscillations) to ~190 M\Omega (during activated state), thus reaching the level of the input resistance during silent (*Down*) phases of SWS.

isolated part of the cortical network in vivo. These experiments used a cortical slab preparation: a 10×6 mm slab of cortex that was synaptically isolated from the rest of the cortical network but kept with a natural blood supply (Timofeev et al., 2000a). Although neurons outside the slab demonstrated "normal" SWS oscillations, activity in the small slab consisted of small depolarizing potentials, presumably spike-independent minis (Fatt and Katz, 1952), interrupted by bursts of high-amplitude depolarizing events. These bursts lasted 0.5-3 sec, appeared at very low frequencies $(2-6 \text{ min}^{-1})$, and were composed of EPSPs and IPSPs (Timofeev et al., 2000b). Miniature EPSPs observed during silent periods had a mean amplitude of 0.54 mV; their incidence decreased significantly immediately after a burst and recovered during the following 3-4 sec (Timofeev et al., 2000a). When a whole gyrus was isolated, its activity was similar to normal SWS activity. This suggests that the relatively low frequency of bursting in the isolated slab could be caused by the relatively small number of neurons in the slab compared with a gyrus or the intact cortex, thus pointing to network mechanisms for SWS oscillations. To test this hypothesis, the mean and SD of interburst intervals were estimated analytically as a function of number of neurons in a network (Timofeev et al., 2000a). For a slab the estimated mean was $\sim 24 \pm 21$ sec; the mean decreased with the size of the network and reached 4.9 \pm 2.3 sec for a network the size of a gyrus. Thus, cortical SWS oscillations could arise from the same mechanisms as spontaneous slab activity in the limit of a very large neuronal population.

In computer simulations of Hodgkin–Huxley-type model neurons, an increase in the mini rate or amplitude had a similar effect on the frequency of spontaneous bursting as an increase of the network size. In this study, we used a relatively small thalamocortical network comprising a few hundred neurons and a higher mini rate and amplitude to explore properties of SWS activity. On each cycle of oscillation, an active phase was started in one or a few PY neurons driven by the spontaneously occurring coincidence of miniature ESPSs. Mini-evoked depolarization led to $I_{Na(p)}$ activation and a burst of spikes. Once started, the activity propagated with a velocity that depended on the maximal conductances of the inhibitory and excitatory synapses between PY and IN cells. In a network model including only cortical PY and

Figure 10. Cortical response during thalamic stimulation. Twenty-five percent of the TC cells were stimulated by Poisson-distributed spike trains; those rates were modulated at 0.4, 1, and 2.5 Hz. *A*, Activated state. *B*, SWS state. For each *graph*, the *bottom panel* shows an RSH of the input spike trains; the *middle panel* shows an RSH averaged over all TC cells receiving input (25% of TC population); the *top panel* shows an RSH averaged over PY cells receiving afferents from those TC neurons that were stimulated (25% of the total PY population). The ability of the thalamocortical network to transmit sensory input was reduced in the SWS state.

IN cells, each pattern of activity lasted 0.5–1 sec and was terminated by synaptic depression and activation of $I_{\rm K(Ca)}$. A sufficiently high level of inhibitory feedback was required to maintain transitions to the down state. Duration of active phases depended on the presence of NMDA receptors between PY cells. When NMDA currents were blocked, only short bursts lasting <0.5 sec were obtained.

Thalamic relay cells have intrinsic properties that generate slow (<1 Hz) oscillations (Hughes et al., 2002). Intrinsic slow oscillations in TC neurons can be synchronized by corticothalamic input (Timofeev and Steriade, 1996) and contribute to enhancing and shaping the slow sleep rhythm. In the full thalamocortical model, the active phases of SWS oscillations usually lasted longer (1–1.5 sec), partially maintained by the depolarizing drive from TC neurons.

Transition to activated states

The transition from slow-wave sleep to REM sleep or waking is controlled by activation of neuromodulatory systems (Steriade and McCarley, 1990). Acetylcholine increases during the transition to both REM sleep and waking, whereas noradrenaline and serotonin are increased during waking only (for review, see Steriade et al., 1997). To model the activation of these neuromodulatory systems, K⁺ leak currents were blocked in PY and TC cells in the model (McCormick, 1992). This depolarized the neurons and eliminated the silent (down) states of SWS oscillations, and the neurons fired continuously. To ensure realistically low frequencies of spontaneous activity in an activated state, maximal conductances for AMPA-mediated synapses between PY neurons in the model had to be reduced by $\sim 40\%$. This is consistent with experimental findings that application of muscarine or a low concentration of acetylcholine depressed intracortical EPSPs both in vitro (Gil et al., 1997) and in vivo (Oldford et al., 2000). We then tested the ability of the thalamocortical network model to process prethalamic sensory input. In an activated state the network precisely transformed the input (rate-modulated Poisson spike train) into responses from cortical PY cells. During SWS oscillations the cortical response was masked by intrinsic activity, especially at low frequencies of stimulation. Surprisingly, at higher frequencies signal transmission was improved because the local groups of PY neurons fired almost continuously during stimulation. This result can explain the blockage of slow EEG rhythms and the appearance of fast oscillations (20-40 Hz) restricted to the motor cortex in experiments with high-frequency stimulation of interpositus and dentate cerebellar nuclei in vivo (Steriade, 1995).

Figure 11. Precision of PY responses during thalamic stimulation. Power spectra of RSHs from Figure 10 and cross-correlations between input RSHs and PY responses are shown. *A*, Activated state. *B*, SWS state. During SWS oscillations the low-frequency input was masked by intrinsic network oscillations more severely than input at higher frequencies.

The transition to an activated state is associated with an increase in the input resistance of cortical cells *in vivo* (Steriade et al., 2001). In the network model there was also a significant difference between the input resistances of PY cells in the down (silent) and up (active) states during SWS oscillations. This difference was explained primary by a high level of synaptic activity during active phases of SWS. The input resistance gradually increased during the transition from SWS to an activated state, eventually reaching the same or a higher level as during silent phases of the SWS oscillations. Both reduction of K⁺ leak and AMPA-mediated synaptic conductances in cortical neurons contributed to this shift in the passive properties of neurons during waking.

Conclusion and model predictions

The present model provides, for the first time, a complete and realistic mechanism for generating cortical slow-wave sleep rhythms. In the proposed scenario of slow-wave sleep, the "reexcitation" of the cortical network on each cycle of oscillation is driven by the spontaneously occurring coincidence of miniature EPSPs. This mechanism was previously proposed to explain spontaneous active states in the isolated cortical slab (Timofeev et al., 2000a) and was used here to explain periodic transitions between silent and active states of slow sleep oscillations. In large neocortical networks there may be many independent foci where activity could be initiated almost simultaneously. The model requires more than a single spike in a PY cell to induce the active (up) state, and many PY cells fired isolated spikes during silent phases of SWS oscillations (Fig. 6). These spikes were unable to induce postsynaptic response unless the postsynaptic cell was itself sufficiently depolarized by random mini summation. Thus, in a large cortical network, several events (a spike in one PY cell and a sufficiently high depolarization in a few other cells) must occur

Figure 12. Cortical activity at different distances from the stimulation site. Two PY neurons from the PY-IN-RE-TC network are shown. The cell receiving excitatory drive from the thalamus shows almost persistent firing (bottom panel), while a remotely located cell displays "normal" SWS activity (top panel).

simultaneously to initiate an active state. The model predicts that the persistent Na⁺ current is important in initiating transitions from silent (down) to active (up) states and that the Ca²⁺dependent K⁺ current as well as synaptic depression and INmediated inhibition are important in terminating active phases.

The model explains the transition from SWS to activated states (such as REM sleep or waking). It predicts that this transition is accomplished by changing both the passive properties of cortical neurons and the nonlinear map of prethalamic signals to cortical responses in a frequency-dependent matter. Some of these predictions were confirmed recently in in vivo studies with naturally awake and sleeping cats (Steriade et al., 2001; Timofeev et al., 2001b).

Recent studies have reported that slow-wave sleep may be essential for memory consolidation and memory formation (Gais et al., 2000; Stickgold et al., 2000). The cellular mechanisms underlying sleep-related memory consolidation including synaptic plasticity and cellular conditioning (Timofeev et al., 2002) can be further integrated into the model.

REFERENCES

- Abbott LF, Varela JA, Sen K, Nelson SB (1997) Synaptic depression and cortical gain control. Science 275:220-224.
- Achermann P, Borbely AA (1997) Low-frequency (<1 Hz) oscillations in the human sleep electroencephalogram. Neuroscience 81:213–222. Alzheimer C, Schwindt PC, Crill WE (1993) Modal gating of Na
- channels as a mechanism of persistent Na⁺ current in pyramidal neurons from rat and cat sensorimotor cortex. J Neurosci 13:660–673.
- Amzica F, Steriade M (1995a) Disconnection of intracortical synaptic linkages disrupts synchronization of a slow oscillation. J Neurosci 15:4658-4677
- Amzica F, Steriade M (1995b) Short- and long-range neuronal synchronization of the slow (<1 Hz) cortical oscillation. J Neurophysiol 73:20 - 38
- Amzica F, Steriade M (1997) The K-complex: its slow (<1-Hz) rhyth-micity and relation to delta waves. Neurology 49:952–959.
- Bal T, McCormick DA (1996) What stops synchronized thalamocortical oscillations? Neuron 17:297-308.
- Bazhenov M, Timofeev I, Steriade M, Sejnowski TJ (1998) Cellular and

network models for intrathalamic augmenting responses during 10 Hz stimulation. J Neurophysiol 79:2730-2748.

- Bazhenov M, Timofeev I, Steriade M, Sejnowski TJ (1999) Selfsustained rhythmic activity in the thalamic reticular nucleus mediated by depolarizing GABA_A receptor potentials. Nat Neurosci 2:168–174. Bazhenov M, Timofeev I, Steriade M, Sejnowski TJ (2000) Spiking-
- bursting activity in the thalamic reticular nucleus initiates sequences of
- spindle oscillations in thalamic networks. J Neurophysiol 84:1076–1087. Budde T, Biella G, Munsch T, Pape HC (1997) Lack of regulation by intracellular Ca²⁺ of the hyperpolarization-activated cation current in rat thalamic neurons. J Physiol (Lond) 503:79–85
- Contreras D, Steriade M (1995) Cellular basis of EEG slow rhythms: a study of dynamic corticothalamic relationships. J Neurosci 15:604-622.
- Study of dynamic controlonalamic relationships. J Neurosci 15:004–022.
 Contreras D, Timofeev I, Steriade M (1996a) Mechanisms of long-lasting hyperpolarizations underlying slow sleep oscillations in cat corticothalamic networks. J Physiol (Lond) 494:251–264.
 Contreras D, Destexhe A, Sejnowski TJ, Steriade M (1996b) Control of
- spatiotemporal coherence of a thalamic oscillation by corticothalamic feedback. Science 274:771–774.
- Destexhe A, Contreras D, Sejnowski TJ, Steriade M (1994a) A model of spindle rhythmicity in the isolated thalamic reticular nucleus. J Neurophysiol 72:803-818.
- Destexhe A, Mainen ZF, Sejnowski TJ (1994b) Synthesis of models for excitable membranes, synaptic transmission and neuromodulation using a common kinetic formalism. J Comp Neurosci 1:195-230.
- Destexhe A, Bal T, McCormick DA, Sejnowski TJ (1996) Ionic mechanisms underlying synchronized oscillations and propagating waves in a model of ferret thalamic slices. J Neurophysiol 76:2049-2070.
- Dutar P, Nicoll RA (1988) A physiological role for GABAB receptors in the central nervous system. Nature 332:156–158.
- Enright WH, Higham DJ, Owren B, Sharp PW (1995) A survey of the explicit Runge-Kutta method. Available from ftp://ftp.cs.toronto.edu/ pub/reports/na/cs-94-291.ps.Z
- Fatt P, Katz B (1952) Spontaneous subthreshold activity at motor nerve endings. J Physiol (Lond) 117:109–128. Gais S, Plihal W, Wagner U, Born J (2000) Early sleep triggers memory
- for early visual discrimination skills. Nat Neurosci 3:1335–1339. Galarreta M, Hestrin S (1998) Frequency-dependent synaptic depres-
- sion and the balance of excitation and inhibition in the neocortex. Nat Neurosci 1:587-594.
- Gil Z, Connors BW, Amitai Y (1997) Differential regulation of neocor-tical synapses by neuromodulators and activity. Neuron 19:679–686.
- Golomb D, Amitai Y (1997) Propagating neuronal discharges in neocortical slices: computational and experimental study. J Neurophysiol 78:1199-1211.
- Golomb D, Ermentrout GB (2001) Bistability in pulse propagation in networks of excitatory and inhibitory populations. Phys Rev Lett 86:4179-4182.
- Golomb D, Ermentrout GB (2002) Slow excitation supports propagation of slow pulses in networks of excitatory and inhibitory populations. Phys Rev E 65:061911
- Golomb D, Wang XJ, Rinzel J (1994) Synchronization properties of spindle oscillations in a thalamic reticular nucleus model. J Neurophysiol 72:1109-1126.
- Golomb D, Wang XJ, Rinzel J (1996) Propagation of spindle waves in a thalamic slice model. J Neurophysiol 75:750–769.
 Grenier F, Timofeev I, Steriade M (2001) Focal synchronization of ripples (80–200 Hz) in neocortex and their neuronal correlates. J Neurophysicl 96:1924–1908 physiol 86:1884-1898
- Hughes SW, Cope DW, Blethyn KL, Crunelli V (2002) Cellular mech-anisms of the slow (<1 Hz) oscillation in thalamocortical neurons in vitro. Neuron 33:947–958.
- Huguenard JR, McCormick DA (1992) Simulation of the currents involved in rhythmic oscillations in thalamic relay neurons. J Neurophysiol 68:1373-1383.
- Huguenard JR, Prince DA (1992) A novel T-type current underlies prolonged Ca²⁺-dependent burst firing in GABAergic neurons of rat thalamic reticular nucleus. J Neurosci 12:3804–3817.
- Kay AR, Sugimori M, Llinás R (1998) Kinetic and stochastic properties of a persistent sodium current in mature guinea pig cerebellar Purkinje cells. J Neurophysiol 80:1167-1179.
- Lüthi A, Bal B, McCormick DA (1998) Periodicity of thalamic spindle waves is abolished by ZD7288, a blocker of Ih. J Neurophysiol 79:3284-3289.
- Lytton WW, Destexhe A, Sejnowski TJ (1996) Control of slow oscillations in the thalamocortical neuron: a computer model. Neuroscience 70:673-684
- Mainen ZF, Sejnowski TJ (1996) Influence of dendritic structure on firing pattern in model neocortical neurons. Nature 382:363–366. McCormick DA (1992) Neurotransmitter actions in the thalamus and
- cerebral cortex and their role in neuromodulation of thalamocortical activity. Prog Neurobiol 39:337–388.
- McCormick DA, Pape HC (1990) Properties of a hyperpolarizationactivated cation current and its role in rhythmic oscillation in thalamic relay neurons. J Physiol (Lond) 431:291-318.

- Metherate R, Ashe JH (1993) Ionic flux contributions to neocortical slow waves and nucleus basalis-mediated activation: whole-cell recordings in vivo. J Neurosci 13:5312-5323.
- Oldford E, Jones-Gotman M, Castro-Alamancos MA (2000) Inputspecific effects of acetylcholine on sensory and intracortical evoked responses in the barrel cortex in vivo. Soc Neurosci Abstr 26:133.
- Paré D, Royer S, Martina M (2000) Contrasting synaptic responsiveness of various physiologically identified types of perirhinal neurons. Soc Neurosci Abstr 26:470.
- Sanchez-Vives MV, McCormick DA (2000) Cellular and network mechanisms of rhythmic recurrent activity in neocortex. Nat Neurosci 3:1027-1034.
- Soltesz I, Lightowler S, Leresche N, Jassik-Gerschenfeld D, Pollard CE, Crunelli V (1991) Two inward currents and the transformation of low-frequency oscillations of rat and cat thalamocortical cells. J Physiol (Lond) 441:175–197. Steriade M (1995) Two channels in the cerebellothalamocortical system.
- J Comp Neurol 354:57–70. Steriade M, McCarley RW (1990) Brainstem control of wakefulness and sleep. New York: Plenum.
- Steriade M. Deschênes M, Domich L, Mulle C (1985) Abolition of spindle oscillations in thalamic neurons disconnected from nucleus reticularis thalami. J Neurophysiol 54:1473-1497.
- Steriade M, Domich L, Oakson G, Deschênes M (1987) The deafferented reticular thalamic nucleus generates spindle rhythmicity. J Neurophysiol 57:260-273.
- Steriade M, Amzica F, Nuñez A (1993a) Cholinergic and noradrenergic modulation of the slow (approximately 0.3 Hz) oscillation in neocortical cells. J Neurophysiol 70:1385–1400.
- Steriade M, McCormick DA, Sejnowski TJ (1993b) Thalamocortical oscillations in the sleeping and aroused brain. Science 262:679-685.
- Steriade M, Nuñez A, Amzica F (1993c) A novel slow (<1 Hz) oscillation of neocortical neurons in vivo: depolarizing and hyperpolarizing components. J Neurosci 13:3252-3265.
- Steriade M, Nuñez A, Amzica F (1993d) Intracellular analysis of rela-tions between the slow (<1 Hz) neocortical oscillation and other sleep rhythms of the electroencephalogram. J Neurosci 13:3266–3283. Steriade M, Jones EG, McCormick DA (1997) Thalamus: organization
- and function. Oxford, UK: Elsevier Science.
- Steriade M, Timofeev I, Dürmüller N, Grenier F (1998) Dynamic properties of corticothalamic neurons and local cortical interneurons generating fast rhythmic (30–40 Hz) spike bursts. J Neurophysiol 79:483–490.

- Steriade M, Timofeev I, Grenier F (2001) Natural waking and sleep states: a view from inside neocortical neurons. J Neurophysiol 85:1969-1985.
- Stevens CF (1993) Quantal release of neurotransmitter and long-term potentiation. Céll 72S:55-63.
- Stickgold R, James L, Hobson JA (2000) Visual discrimination learning requires sleep after training. Nat Neurosci 3:1237–1238. Timofeev I, Steriade M (1996) Low-frequency rhythms in the thalamus
- of intact-cortex and decorticated cats. J Neurophysiol 76:4152-4168.
- Timofeev I, Steriade M (1997) Fast (mainly 30-100 Hz) oscillations in the cat cerebellothalamic pathway and their synchronization with cor-tical potentials. J Physiol (Lond) 504:153-168.
- Timofeev I, Contreras D, Steriade M (1996) Synaptic responsiveness of cortical and thalamic neurones during various phases of slow sleep oscillation in cat. J Physiol (Lond) 494:265-278
- Timofeev I, Grenier F, Bazhenov M, Sejnowski TJ, Steriade M (2000a) Origin of slow cortical oscillations in deafferented cortical slabs. Cereb Cortex 10:1185-1199
- Timofeev I, Grenier F, Steriade M (2000b) Impact of intrinsic properties and synaptic factors on the activity of neocortical networks in vivo. J Physiol (Paris) 94:343-355
- Timofeev I, Bazhenov M, Sejnowski TJ, Steriade M (2001a) Contribution of intrinsic and synaptic factors in the desynchronization of tha-lamic oscillatory activity. Thal Relat Syst 1:53–69.
- Timofeev I, Grenier F, Steriade M (2001b) Disfacilitation and active inhibition in the neocortex during the natural sleep-wake cycle: an intracellular study. Proc Natl Acad Sci USA 98:1924–1929.
- Timofeev I, Grenier F, Bazhenov M, Houweling AR, Sejnowski TJ, Steriade M (2002) Short- and medium-term plasticity associated with augmenting responses in cortical slabs and spindles in intact cortex of cats in vivo. J Physiol (Lond) 542:583-598.
- Traub RD, Miles R (1991) Neuronal networks of the hippocampus. Cambridge, UK: Cambridge UP. Traub RD, Wong RK, Miles R, Michelson H (1991) A model of a CA3
- hippocampal pyramidal neuron incorporating voltage-clamp data on
- intrinsic conductances. J Neurophysiol 66:635–650. Tsodyks MV, Markram H (1997) The neural code between neocortical pyramidal neurons depends on neurotransmitter release probability. Proc Natl Acad Sci USA 94:719–723.
- Ulrich D, Huguenard JR (1997) Nucleus-specific chloride homeostasis in rat thalamus. J Neurosci 17:2348–2354. von Krosigk M, Bal T, McCormick DA (1993) Cellular mechanisms of a
- synchronized oscillation in the thalamus. Science 261:361-364.