
Cellular/Molecular

Ionic Mechanism of Long-Lasting Discharges of Action
Potentials Triggered by Membrane Hyperpolarization in the
Medial Lateral Habenula

Su-youne Chang and Uhnoh Kim
Department of Biomedical Sciences and Interdepartmental Neuroscience Program, College of Veterinary Medicine, Iowa State University, Ames, Iowa
50011-1250

The activation of inhibitory synapses typically suppresses the generation of action potentials by hyperpolarizing the membrane of
postsynaptic cells. In contrast to such conventional action of inhibitory synapses, we report here the ionic mechanism through which
hyperpolarizing synapses trigger long-lasting discharges of action potentials that persist up to several tens of seconds. By using extra-
cellular and intracellular recordings in slice preparations, we demonstrate that the activation of synaptic input from the limbic forebrain
generates transient hyperpolarizing postsynaptic potentials in neurons of the medial part of the lateral habenular nucleus of the epith-
alamus. The synaptic hyperpolarization then sets off the coordinated activation of a distinct set of membrane ion channels and intracel-
lular Ca 2� mobilization by internal stores. The activation of these cellular events in distinct temporal order drives a persistent depolar-
ization of habenular cells and promotes long-lasting discharges of tonic action potentials. The cells in the medial division of the lateral
habenula project to dopamine and serotonin cells in the midbrain. We suggest that these habenular cells, by generating persistent action
potentials in response to a transient increase in the activity of the limbic forebrain, may contribute to the regulation of the serotonergic
and dopaminergic activity in the brain.

Key words: habenula; thalamus; depolarizing afterpotential; low-threshold and high-threshold Ca 2� currents; CAN currents; intracellu-
lar Ca 2� mobilization; synaptic hyperpolarization

Introduction
The habenular complex of the epithalamus is located on the floor
of the third ventricle in the posterior medial aspect of the dorsal
thalamus. Previous anatomical studies suggested that the habe-
nular complex comprises tripartite, partially segregated channels
of information flow from the forebrain to various midbrain
structures (Herkenham and Nauta, 1977, 1979; Sutherland, 1982;
Ellison 1994; Hermann et al., 1997). For instance, in the rat, the
medial nucleus of the habenula receives main input from the
septum and, in turn, projects to the interpeduncular nucleus. The
lateral habenular nucleus is further subdivided into the medial
and lateral parts. The medial part of the lateral habenula receives
input primarily from the limbic regions of the forebrain and, in
lesser degree, from the globus pallidus. This medial lateral habe-
nula gives rise to projections primarily to the dorsal raphe nu-
cleus. In contrast, the lateral part of the lateral habenula receives
input mainly from the globus pallidus. The major targets of pro-
jections from the lateral part of the lateral habenula are the mid-
brain reticular formation and tegmentum.

In partial agreement with the tripartite organization of the
habenula, previous in vitro electrophysiological studies demon-
strated a dichotomy of spontaneous activity in the habenula. For
example, the neurons in the medial habenular nucleus spontane-
ously generate tonic firing of action potentials (McCormick and
Prince, 1987), whereas neurons in the lateral habenular nucleus
produce spontaneous burst oscillations (Wilcox et al., 1988).
These bursts of action potentials in the lateral habenular nucleus
are mediated by the activation of low-threshold Ca 2� current
(Wilcox et al., 1988; Huguenard et al., 1993). It has yet to be
shown whether the medial and lateral parts of the lateral habe-
nula exhibit any difference in their intrinsic electrophysiological
properties and patterns of action potential generation.

Previous in vivo electrophysiological studies implicated that the
habenula may play an important role in regulating serotonin activity
in the brain. For instance, a change in habenular activity in response
to either local electrical stimulation or a local injection of substance P
antagonist resulted in alterations in the activity of serotonin cells in
the dorsal raphe nucleus (Matsuda and Eaton, 1990; Ferraro et al.,
1996; Conley et al., 2002). Because the projections to the dorsal raphe
nucleus arise mainly from the medial part of the lateral habenula,
and this habenular area receives its input mainly from the limbic
regions of the forebrain (Herkenham and Nauta, 1977, 1979), it is
probable that the medial part of the lateral habenula signals the ac-
tivity change in the limbic forebrain to the dorsal raphe nucleus for
regulating serotonin cell activity.

Received July 14, 2003; revised Dec. 22, 2003; accepted Dec. 23, 2003.
This work was supported by research grant from the Whitehall Foundation.
Correspondence should be addressed to Dr. Uhnoh Kim, Department of Biomedical Sciences, Interdepartmental

Neuroscience Program, College of Veterinary Medicine, Iowa State University, Ames, IA 50011-1250. E-mail:
ukim@iastate.edu.

DOI:10.1523/JNEUROSCI.4891-03.2004
Copyright © 2004 Society for Neuroscience 0270-6474/04/242172-10$15.00/0

2172 • The Journal of Neuroscience, March 3, 2004 • 24(9):2172–2181

In the present study, by use of whole-cell patch recordings
from the brain slice preparation, we demonstrate that the major
population of neurons in the medial part of the lateral habenula
possess distinct intrinsic properties that enable a long-lasting dis-
charge of action potentials for duration of several tens of seconds
in response to synaptic hyperpolarization. This peculiar synaptic
activation of action potentials was encountered almost exclu-
sively in the medial part of the lateral habenula, thus supporting
the tripartite organization of the habenula. The long-lasting acti-
vation of action potentials is mediated by the activation of Ca 2�-
activated nonselective cationic (CAN) current. Here, we present
the cellular mechanisms through which synaptic hyperpolariza-
tion is linked to the activation of CAN current for the long-lasting
discharge of action potentials.

Materials and Methods
Slice preparation. Habenular brain slices were obtained from 18- to 23-
d-old Sprague Dawley rats. All experimental procedures were approved
by the Animal Care and Use Committee at Iowa State University and in
accordance with the National Institutes of Health Guide for the Use and
Care of Laboratory Animals. Animals were deeply anesthetized with an
intraperitoneal injection of a lethal dose of sodium barbiturate. For most
experiments, 400-�m-thick coronal brain slices were generated from the
habenula of the epithalamus. For the experiments that required electrical
stimulation of the stria medullaris, sagittal habenular slices were gener-
ated. The slices were preincubated before an experiment for at least 2 hr
at room temperature in artificial CSF (ACSF) containing (in mM): 125
NaCl, 2.5 KCl, 26 NaHCO3, 1.25 NaHPO4, 1.2 MgSO4, 2 CaCl2, and15
dextrose, saturated with 95% O2 and 5% CO2, pH 7.4. For intracellular
recordings, slices were transferred to a submerged type recording cham-
ber that was fixed to the stage of the BX50WI microscope (Olympus,
Tokyo, Japan) and were superfused at 3 ml/min with ACSF. For extra-
cellular recordings, slices were transferred to an interface type recording
chamber and superfused with ACSF at 0.5–1 ml/min. All experiments
were conducted at 32–34°C.

Electrophysiological recordings. Whole-cell intracellular recordings
were performed under visual guidance using differential interference
contrast optics of the Olympus BX50WI microscope and Nubicon-tube
video camera (Dage-MTI, MI City, IN). Patch pipettes were pulled from
borosilicate glass tubing (outer diameter 1.5 mm, inner diameter 0.84
mm) and filled with internal solution composed of (in mM): 125
K-gluconate, 10 KCl, 10 HEPES, 1 EGTA, 2 MgCl2, 0.1 CaCl2, 15 Tris2-
phosphocreatine, 4 Na2-ATP, and 0.3 GTP, pH 7.2, 280 mOsm/kg. Typ-
ical electrode resistance was 3–5 M�, with access resistance in the range
of 5–10 M�. Serial resistance compensation �40% was routinely used.
The measured membrane potentials were corrected for the junction po-
tential of �10 mV. Cells with a series resistance of �30 M� were dis-
carded from further analysis. Whole-cell recordings were made using an
Axoclamp 2B amplifier (Axon Instruments, Foster City, CA). For extra-
cellular recordings, patch pipettes filled with ACSF (3–5 M�) were used
to record single-unit extracellular activity. Extracellular signals were re-
corded with an Xcell-3 amplifier (FHC, Bowdoinham, ME), sampled at
20 kHz, and analyzed using pClamp8 software.

To stimulate synaptic input from the limbic forebrain to the habenula,
a bipolar stimulating electrode was placed on the stria medullaris 300 –
500 �m away from the cells that were recorded with either extracellular
or intracellular electrodes. Electrical stimuli consisted of current pulses
100 �sec in duration and ranged from 50 to 150 �A in current amplitude.
The stimuli were delivered through stimulus isolation unit (WPI, Sara-
sota, FL).

Data analysis. Data were collected using pClamp8 software via an
analog-to-digital converter (Digidata 1320; Axon Instruments). The data
were presented as mean � SD. Statistical comparisons were made with
Student’s paired t test; the corresponding p values are given in the text. p
values �0.05 were considered statistically significant.

Drugs. For bath application of flufenamic acid, thapsigargin, nifedi-
pine, and dantrolene (Sigma, St. Louis, MO), they were initially dissolved

in DMSO and then added to ACSF. The final concentration of DMSO
was 0.01– 0.05%. The bath infusion of 0.05% DMSO alone in ACSF did
not alter the electrical property of habenular cells. For bath application of
tetrodotoxin (TTX) and apamin (Sigma), they were dissolved in ACSF.
In the presence of TTX, bath infusion of thapsigargin depolarized the
resting membrane potential by 1– 4 mV, whereas dantrolene hyperpolar-
ized the membrane by 2– 4 mV. In those cases, we adjusted the mem-
brane potential to the resting level before drug infusion by injecting
steady current before further proceeding with experiments. Bath infu-
sion of apamin, FFA, and nifedipine produced little change in the resting
membrane potential.

Results
The electrical stimulation of the stria medullaris produces
hyperpolarizing postsynaptic potentials that induce long-
lasting, intense discharges of action potentials
Along the way of projections, the axon fibers arising from various
areas of the forebrain join together and form fiber bundles that
travel in the stria medullaris to reach the habenula. The connec-
tion between the stria medullaris and the habenula was well pre-
served in sagittal habenular slices (Fig. 1).

In sagittal habenular slices, electrical stimulation of the stria
medullaris produced complex patterns of responses in the cells
located in the medial part of the lateral habenular nucleus. The
representative examples are shown in Figure 2. Our extracellular
recordings from the lateral habenular cells that are illustrated in
Figure 2, Aa and Ab, showed that they generated action potentials
spontaneously at frequencies of �9 and 11 Hz, respectively. In
these cells, electrical stimulation of the stria medullaris resulted in
a brief inhibition of spontaneous activity for �0.7–1 sec. In Fig-
ure 2Aa, the inhibitory period was followed by increases in firing
up to �17 Hz for the initial 3– 4 sec. Then, the firing rate declined
gradually over the next 4 –5 sec and returned to the spontaneous
level. In another cell shown in Figure 2Ab, the inhibitory period

Figure 1. Photomicrographs of a sagittal (A) and a frontal habenular slice (B). The habenula
(Hb) receives major input from the striatum and limbic forebrain through the stria medullaris
(stm). The efferents from the habenula travel via the fascicles retroflexus (rf) to various nuclei of
the midbrain. Scale bars, 1 mm. HP, Hippocampus; TH, thalamus; SC, superior colliculus.

Chang et al. • Persistent Firing by Synaptic Hyperpolarization J. Neurosci., March 3, 2004 • 24(9):2172–2181 • 2173

was followed first by three or four cycles of brief bursts and then
by an increase in tonic firing up to 40 –50 Hz. The increase in
tonic firing lasted for 14 –18 sec before the discharge rate returned
to the spontaneous level.

The cells that exhibited the transient inhibition of spontane-
ous activity and the ensuing increase in tonic firing in response to
electrical stimulation of the stria medullaris were most concen-
trated in the medial part of the lateral habenular nucleus. In this
area, all tonically active cells recorded with extracellular elec-

trodes showed a similar change in firing as was shown above in
response to electrical stimulation of the stria medullaris (n � 6
cells). In those six cells, the increase in tonic firing ensuing the
transient inhibition persisted 7–26 sec (average 15.8 � 6.3 sec).
Therefore, all our intracellular recordings shown below in this
study were conducted in the medial part of the lateral habenula.

Our whole-cell intracellular recordings revealed that the brief
inhibition of spontaneous activity in response to electrical stim-
ulation of the stria medullaris results from the activation of hy-
perpolarizing postsynaptic potentials (n � 9 cells) (Fig. 2B). The
size of these hyperpolarizing synaptic potentials grew as the cur-
rent amplitude of electrical stimulation was increased. The decay
of large size hyperpolarizing postsynaptic potentials led to the
rebound generation of a brief burst of action potentials that was
followed by persistent, tonic increases in firing (Fig. 2Bb). This
change in firing was consistent with that demonstrated above
with extracellular electrodes in Figure 2A.

The cells in the medial part of the lateral habenula generate
long-lasting, intense discharges of action potentials in
response to the injection of a brief hyperpolarizing
current pulse
Based on the pattern of spontaneous activity at rest, we classified
cells in the medial part of the lateral habenular nucleus into three
groups. The first group of cells exhibited spontaneous, tonic fir-
ing of action potentials in the frequency range of 1–20 Hz (Fig.
3Aa) (n � 69 of total 132 cells). The average discharge rate was
5.7 � 2.6 Hz. This pattern of spontaneous firing in the slice
preparation is consistent with that of the habenular activity re-
corded in vivo from the cat with extracellular electrodes in a pre-
vious study (Meier and Herrling, 1993). To measure cell input
resistance, we hyperpolarized the cells just below the threshold
for action potentials by passing a steady negative current and
superimposed a brief hyperpolarizing current pulse (100 msec,
10 pA). The average input resistance was 1070 � 382 M� (n � 14
cells). In contrast, cells of the second group were silent at rest (Fig.
3Ab) (n � 31 out of 132 cells). The resting membrane potentials
of these cells (� 59 � 4 mV) were negative to the threshold for
action potentials (�52 � 1 mV) that was estimated as the onset of
the regenerative phase of action potentials. The last group of cells
generated spontaneous oscillations of burst discharges (Fig. 3Ac)
(n � 32 of 132 cells). It is noteworthy that a subpopulation of cells
in the first group altered the mode of spontaneous firing from
tonic to burst oscillations when the membrane potential was hy-
perpolarized with the injection of steady negative current (Fig.
3B) (n � 7 cells). Input resistances of cells in the three groups
were not significantly different.

A common characteristic of cells of the first and second
groups in the medial part of the lateral habenula is that they
generate prolonged, intense discharges of burst and tonic mix-
tures of action potentials in response to a brief hyperpolarizing
current pulse. A representative example is shown in Figure 4. In
this cell, the injection of a 100-msec-long hyperpolarizing current
pulse resulted in a dramatic rebound generation of action poten-
tials (Fig. 4A). At the break of current pulse, it generated a burst
of four or five high-frequency action potentials at 80 –90 Hz. This
burst was followed by a tonic series of action potentials that con-
tinued, albeit gradually declining in discharge rate, over the next
15–20 sec. In a total of 40 cells analyzed, the duration of tonic
action potential generation in response to a 100 msec hyperpo-
larizing current pulse ranged from 3 to 39 sec (average 14.8 � 8.5
sec). In these cells, current pulses that produced �30 – 40 mV

Figure 2. Electrical stimulation of the stria medullaris produces a brief inhibition of habenu-
lar activity that is followed by persistent increases in firing. Aa, Ab, Extracellular recordings from
two different habenular cells. A train of 10 electrical stimuli at 100 Hz was delivered to the stria
medullaris. The stimulation resulted in a brief inhibition of spontaneous activity for �700 msec
to 1 sec. The inhibition was followed by marked increases in firing. Ba, Whole-cell patch intra-
cellular recording from a lateral habenular cell. A single electrical stimulation to the stria med-
ullaris (100 �A) generated a hyperpolarizing postsynaptic potential of �10 mV in amplitude
and 1 sec in duration. This synaptic hyperpolarization transiently inhibited spontaneous firing.
Bb, The increase in the amplitude of electrical stimulation to 150 �A increased the size of the
hyperpolarizing synaptic potential to 25–30 mV. This synaptic hyperpolarization was followed
by burst and tonic increases in firing. The increases in tonic firing lasted for �40 sec. Action
potentials are truncated in Ba and Bb.

2174 • J. Neurosci., March 3, 2004 • 24(9):2172–2181 Chang et al. • Persistent Firing by Synaptic Hyperpolarization

membrane hyperpolarization were used to activate prolonged
discharges of action potentials.

The activation of the long-lasting discharge of action poten-
tials was dependent on the membrane potential of habenular
cells. Whereas hyperpolarizing current pulse triggered long-
lasting discharges of action potentials at membrane potentials
between �55 and �65 mV, it failed to do so when the membrane
potential was hyperpolarized at less than �70 mV. At potentials
less than �70 mV, brief depolarizing current pulse (100 msec)
was effective in activating the prolonged discharges (Fig. 4A).

These results suggest that the long-lasting increase in tonic
firing in response to synaptic stimulation of the stria medullaris
(Fig. 2) is mediated by the intrinsic properties of habenular cells
that are activated in response to transient membrane
hyperpolarization.

A tonic entry of Na � underlies long-lasting discharges of
action potentials
To characterize the ionic mechanism that underlies the long-
lasting discharges of action potentials, we blocked action poten-

tial generation in an attempt to uncover any persistent change in
the membrane potential that is associated with the prolonged
generation of action potentials. In 12 cells analyzed, after bath
infusion of 0.5–1 �M TTX, a hyperpolarizing current pulse (100
msec) at membrane potentials of more than �65 mV resulted in
a persistent depolarization of the membrane in duration ranging
from 5.2 to 55.7 sec. The average duration from the 12 cells was
19.6 � 16.2 sec. One example of such cases is shown in Figure 4,
A and B. In this cell, the injection of a hyperpolarizing current
pulse in the presence of TTX activated a rebound depolarization,
the peak of which reached the membrane potential of �20 to
�30 mV immediately after the break of current pulse (Fig. 4B).
The membrane potential then remained depolarized and steady
for the initial 18 –20 sec before gradually declining to baseline
over the next 20 sec. At potentials less than �70 mV, a brief
depolarizing current pulse activated a similar persistent depolar-
ization of the membrane. These results indicate that the long-
lasting discharge of action potentials in response to synaptic stim-
ulation of the stria medullaris that was shown in Figure 2 is
mediated by the generation of a persistent membrane depolariza-
tion in response to a brief synaptic hyperpolarization of habenu-
lar cells.

To characterize the ionic mechanism underlying the TTX-

Figure 3. Three distinct patterns of spontaneous activity recorded from neurons of the me-
dial part of the lateral habenula. Aa, One group of cells generated tonic firing of action potentials
at rest. Dotted line indicates membrane potential of �60 mV. Ab, Another group of cells were
silent at rest. Ac, The last group generated burst oscillations in resting conditions. B, A subpopu-
lation of cells in the first group changed its spontaneous firing from tonic to burst oscillations in
response to membrane hyperpolarization by a steady negative current. Action potentials are
truncated.

Figure 4. A brief membrane hyperpolarization induced prolonged discharges of action po-
tentials. A, At membrane potentials of more than �65 to �70 mV, a hyperpolarizing current
pulse triggered long-lasting discharges of action potentials, whereas a depolarizing current
pulse activated similar discharges at less than �70 to �75 mV. The initial bust discharge is
expanded in the inlet. The action potentials are truncated. B, The block of action potentials by
bath infusion of 1 �M TTX revealed a persistent membrane depolarization that underlay the
long-lasting discharges of action potentials. C, A reduction of external Na� from 151 to 26 mM

by the substitution of external NaCl with NMDG-Cl blocked most of the persistent depolarization
and uncovered a transient rebound depolarization in response to a hyperpolarizing current
pulse. Resubstitution of NMDG-Cl with NaCl restored the persistent membrane depolarization in
response to current pulse injection. D, Expansion of the rebound depolarization recorded 3 min
after the infusion of NMDG-Cl shown in C. The initial peak of the rebound depolarization is
followed by the afterdepolarization of �1 sec in duration. E, The injection of hyperpolarizing
current pulses at regular intervals showed a progressive increase in cell input resistance, but had
little effects on the duration of the persistent depolarization of the membrane.

Chang et al. • Persistent Firing by Synaptic Hyperpolarization J. Neurosci., March 3, 2004 • 24(9):2172–2181 • 2175

insensitive, persistent membrane depolarization, we tested
whether a tonic influx of Na� is involved. For this test, we low-
ered external Na� and examined its effect on the generation of
the persistent membrane depolarization. A reduction in external
Na� from 151 to 26 mM by replacing NaCl with equimolar
N-methyl-D-glucamine chloride (NMDG-Cl) eliminated most of
the persistent membrane depolarization that had been produced
in response to hyperpolarizing current pulse (Fig. 4C). For exam-
ple, in five cells tested, a hyperpolarizing current pulse in the
presence of TTX and 151 mM external Na� generated membrane
depolarization, respectively, for average duration of 7.2 � 2.4,
11.3 � 2.7, 17.7 � 3.2, 26.3 � 4.0, and 43 � 5.3 sec. After the
reduction of external Na� to 26 mM, the same hyperpolarizing
current pulse resulted in only a transient rebound depolarization
in all the five cells. This transient rebound depolarization was
composed of an initial rebound spike and an ensuing afterdepo-
larization (ADP) of �1–2 sec in duration (Fig. 4C,D).

During the persistent membrane depolarization, we injected a
small hyperpolarizing current pulse at regular intervals (n � 7
cells) (Fig. 4D). The current pulse injection revealed a progres-
sive increase in cell input resistance over time during the persis-
tent membrane depolarization, indicating that the decay of the
persistent depolarization is associated with a decrease in mem-
brane conductance. The current injection, however, did not halt
the persistent membrane depolarization, suggesting that the
TTX-insensitive, persistent depolarization is not generated by
such regenerative potentials as plateau potentials that can be re-
polarized abruptly by opposing hyperpolarizing influences. We
refer to the underlying depolarizing potential of the TTX-
insensitive, persistent depolarization of habenular cells as a
“long-lasting depolarizing afterpotential (LDAP).”

The LDAP was abolished by bath infusion of 50 �M flufenamic
acid (FFA). This concentration of FFA has been routinely used to
block nonspecific cationic currents (Shaw et al., 1995; Partridge
and Valenzuela 2000; Ghamari-Langroudi and Bourque, 2002).
In six cells tested, before FFA infusion, a hyperpolarizing current
pulse in the presence of TTX triggered the LDAP in duration
ranging from 5 to 36 sec (Fig. 5A,B). The bath infusion of 50 �M

FFA blocked the generation of the LDAP and uncovered the tran-
sient rebound depolarization that consisted of an initial spike and
an ADP of �1–2 sec in duration (Fig. 5C). These spike and ADPs
were similar to those shown above with the substitution of exter-
nal NaCl with NMDG-Cl (Fig. 4C,D).

Taken altogether, those results above from TTX application,
NMDG substitution, and FFA infusion suggest that the activation
of a tonic Na� influx possibly through nonselective cationic
channels is critical for the generation of the LDAP in response to
a brief membrane hyperpolarization.

Ca 2� entry triggers the generation of the LDAP
The generation of the transient rebound spike in response to a
hyperpolarizing current pulse that was uncovered by NMDG
substitution or bath infusion of FFA resembles that of the Ca 2�

spike through the activation of low-threshold T-type Ca 2� chan-
nels, as was shown in numerous areas of the brain (Llinas and
Yarom, 1981; Jahnsen and Llinas, 1984a,b; Llinas and Muhletha-
ler, 1988; Huguenard, 1996). In fact, a previous study demon-
strated the presence of T-type Ca 2� current in rat lateral habe-
nular cells (Wilcox et al., 1988; Huguenard et al., 1993).

The generation of the transient spike and the ADP that appear
to precede and underlie, respectively, the LDAP raises the ques-
tion of whether Ca 2� entry during the transient rebound depo-
larization plays a role in the activation of the persistent mem-

brane depolarization. To address this question, we removed
Ca 2� from the external solution and examined its effect on the
LDAP. A representative case is shown in Figure 6. This cell was
spontaneously active and continued to generate action potentials
at �5– 6 Hz (Fig. 6A). The injection of a hyperpolarizing current
pulse at membrane potentials more than �65 mV resulted in
long-lasting discharges of action potentials for �15–20 sec. After
bath infusion of 1 �M TTX, the hyperpolarizing current pulse
generated the LDAP of 30 –35 sec in duration. In this cell, the
removal of external Ca 2� eliminated not only the transient spike
and ADP but also the LDAP in response to either a hyperpolar-
izing or depolarizing current pulse (Fig. 6B) (n � 8 cells). This
result indicates, first, that the transient rebound spike and ADP
are generated by Ca 2� entry and, second, that they are important
for the subsequent activation of the LDAP.

To determine whether it is Ca 2� entry or the change in the
membrane voltage during the transient rebound depolarization
that induces the LDAP, we generated a voltage command that
simulated the temporal change in the membrane voltage that was
observed during the rebound generation of the transient spike in

Figure 5. Flufenamic acid blocks the generation of the LDAP. A, A hyperpolarizing current
pulse induced persistent discharges of action potentials. B, Bath infusion of 1 �M TTX revealed
the LDAP underlying the persistent discharges of action potentials. C, The subsequent bath
infusion of 50 �M FFA blocked the LDAP and uncovered a transient spike and the ensuing ADP in
response to current pulse injections. D, The LDAP was regenerated after FFA washout.

2176 • J. Neurosci., March 3, 2004 • 24(9):2172–2181 Chang et al. • Persistent Firing by Synaptic Hyperpolarization

response to a hyperpolarizing current pulse (Fig. 6D). We ap-
plied the voltage command to seven different habenular cells in 0
mM external Ca 2� to examine whether the simulated membrane-
rebound depolarization that mimics the generation of the tran-
sient spike would elicit the LDAP in the absence of external Ca 2�.
In the presence of 2 mM external Ca 2�, those seven cells tested
generated the LDAP in duration ranging from 7 to 35 sec in
response to a hyperpolarizing current pulse. Then, after external
Ca 2� was lowered to 0 mM, the cells were held at �50 mV under
voltage-clamp conditions, and the voltage command was deliv-
ered. When the simulated rebound depolarization proceeded
past the peak at 0 mV and declined to �15 mV, the intracellular
amplifier was swiftly switched to the current-clamp recording
mode to examine whether the simulated rebound depolarization
triggered the LDAP. In 0 mM external Ca 2�, after switching the
amplifier to the current-clamp mode, the membrane potential
immediately declined to baseline, indicating that Ca 2� entry into
the cell, not the change in membrane voltage, during the rebound
transient spike is critical for the activation of the LDAP. In addi-
tion, in the absence of external Ca 2�, when the habenular cells
were hyperpolarized at less than �70 mV by steady negative cur-
rent, the injection of a depolarizing current pulse (0.1–1 sec) that
depolarized the cells to �20 – 0 mV also failed to elicit the LDAP
(Fig. 6C).

The chelation of intracellular Ca 2� by including 10 mM bis(2-
aminophenoxy)ethane-N,N,N	,N	-tetra-acetic acid (BAPTA) in
the pipette solution also resulted in a progressive decrease in the
amplitude and duration of the LDAP with time in response to
hyperpolarizing current pulse (Fig. 7) (n � 6 cells). After 4 min,
the injection of a hyperpolarizing current pulse elicited a similar
transient rebound depolarization that was composed of an initial

Figure 6. Ca 2� entry during the transient spike is crucial for the induction of the LDAP. A,
The injection of a hyperpolarizing current pulse at rest increased spontaneous firing of action
potentials. At �62 mV, the hyperpolarizing current pulse triggered prolonged discharges of
action potentials. The block of action potentials by 1 �M TTX revealed the LDAP. B, At 20 –30 sec
after bath infusion of 0 mM external Ca 2�, the LDAP was eliminated. Only a prominent transient
rebound spike was generated. C, At 3–5 min after bath infusion of 0 mM external Ca 2�, the
transient spike was also blocked. D, In 0 mM external Ca 2�, the simulation under voltage-clamp
conditions (VC) of the rebound depolarization failed to induce the LDAP when the recording was
switched to current-clamp mode (CC) when the simulated rebound spike declined to –15 mV
past the peak (top). The bottom is the current recorded during the simulation of the rebound
depolarization under voltage-clamp conditions (VC) and after switching the amplifier to
current-clamp mode (CC).

Figure 7. Intracellular infusion of 10 mM BAPTA gradually blocks the activation of the LDAP.
After 4 min of BAPTA infusion, a hyperpolarizing current pulse generated a rebound depolar-
ization of 2–3 sec. The external solution contained 0.5 �M TTX.

Chang et al. • Persistent Firing by Synaptic Hyperpolarization J. Neurosci., March 3, 2004 • 24(9):2172–2181 • 2177

spike and ensuing ADP as was shown with NMDG substitution
and bath infusion of FFA (Figs. 4C,D, 5C). This result also sup-
ports that Ca 2� entry is critical for the activation of the LDAP.

Taken altogether, the results shown so far suggest that Ca 2�

entry during the transient rebound depolarization triggers the
activation of a tonic influx of Na�. This tonic influx of Na�

drives the long-lasting depolarization of habenular cells that pro-
motes persistent discharges of action potentials.

Ca 2� entry through L-type Ca 2� channels triggers the LDAP
Ca 2� entry through T-type Ca 2� channels produces the transient
spike in the habenular cells. During the generation of the tran-
sient spike, Ca 2� is also likely to enter the cell through high-
threshold Ca 2�channels when the membrane potential depolar-
izes at more than �30 mV. In particular, the ADP ensuing the
initial spike during rebound depolarization could be mediated by
Ca 2� entry through high-threshold Ca 2� channels.

To determine which Ca 2� entry leads to the activation of the
LDAP, we blocked L-type Ca 2� channels by bath infusion of
nifedipine in a total of 10 cells. In one half of the 10 cells, we
applied 5 �M nifedipine in the bathing medium. In the other half,

we increased nifedipine to 10 –15 �M. The bath infusion of 5 �M

nifedipine decreased the duration of the LDAP by 65.1 � 11.8%
(p � 0.05) (Fig. 8A). In those five cells, 5 �M nifedipine short-
ened the duration of the LDAP on average from 9.7 to 3.9, 10.1 to
5.3, 14.3 to 3.2, 16.8 to 4.7, and 17.2 to 5.4 sec, respectively, when
generated in response to hyperpolarizing current pulse. In the
other five cells, bath infusion of 10 –15 �M nifedipine blocked
most of the LDAP (Fig. 8B). In these cells, before nifedipine
infusion, a hyperpolarizing current pulse generated the LDAP in
average durations of 7.2, 15.0, 18.2, 18.7, and 22.3 sec, respec-
tively. After bath infusion of nifedipine, the hyperpolarizing cur-
rent pulse generated a transient spike without the ADP. These
results indicate, first, that Ca 2� entry through L-type Ca 2� chan-
nels plays a dominant role in the activation of the LDAP and,
second, that the ADP is mediated mostly by activation of L-type
Ca 2� channels.

The activation of K � currents plays a role in terminating
the LDAP
The block of action potentials by TTX disclosed the LDAP that
was often longer than the duration of the promoted discharge of
action potentials in response to current pulse injection (Figs.
4 – 6). One possible explanation for this phenomenon is that the
action potential generation results in the activation of various K�

currents, and these outward K� currents exert an influence to-
ward the termination of the LDAP.

To verify the role of K� currents in the termination of the
LDAP, we selected one particular type of K� current, the Ca 2�-
activated K� current. We examined how the block of the Ca 2�-
activated K� current influences the LDAP. The bath infusion of
100 nM apamin, the specific blocker of small conductance Ca 2�-
activated K� current, resulted in the prolongation of the LDAP
by 285 � 110% (p � 0.01) (Fig. 9). In four cells tested, apamin
increased the average durations of the LDAP from 4.5 to 20.2,
13.7 to 32.3, 22.8 to 47.6, and 40.3 to 109.4 sec, respectively.

Figure 8. The block of Ca 2� entry though L-type Ca 2� channels decreases the duration of
the LDAP. A, Bath infusion of 5 �M nifedipine reduced the duration of the LDAP by 65 � 12%.
B, A higher concentration of nifedipine (10 –15 �M) blocked the LDAP and uncovered a tran-
sient rebound spike in response to current pulse injection. Nifedipine effect did not wash out
after re-infusion of ACSF for 20 min.

Figure 9. A, Bath infusion of 100 nM apamin increased the duration of action potential
generation in response to a hyperpolarizing current pulse. The effect of apamin did not wash out
after re-infusion of ACSF for 20 min.

2178 • J. Neurosci., March 3, 2004 • 24(9):2172–2181 Chang et al. • Persistent Firing by Synaptic Hyperpolarization

Dual role of intracellular Ca 2� mobilization by the ER in the
generation of the LDAP
The sensitivity of the LDAP to Ca 2� entry raises the possibility
that intracellular Ca 2� regulation may also play an important
role in controlling the duration of the persistent discharge of
action potentials induced by synaptic hyperpolarization. In neu-
rons, the endoplasmic reticulum (ER) is considered to be the
major organelle that regulates intracellular Ca 2� concentration
in physiological conditions (Svoboda and Mainen, 1999; Ber-
ridge et al., 2000; Rose and Konnerth, 2001). On the one hand, in
response to either signaling stimuli or Ca 2� entry from the exter-
nal space, the ER releases Ca 2� into the cytoplasm and increases
intracellular Ca 2� levels. On the other hand, the ER takes up
Ca 2� from the cytoplasm for cell homeostasis and maintains a
low intracellular Ca 2� concentration.

To examine the role of intracellular Ca 2� regulation by the ER
in the generation of the LDAP, we first examined the possibility
that Ca 2� entry from the external space induces Ca 2� release
from the ER and thereby enhances the activation of the LDAP.
The bath infusion of 70 –100 �M dantrolene, the blocker of Ca 2�

release from the ER (Fruen et al., 1997; Zhao et al., 2001), signif-
icantly decreased the duration of the LDAP by 68.3 � 12.5%
(p � 0.01) (n � 5 of five cells tested) (Fig. 10A). In those four
cells tested, 10 min after dantrolene infusion, the average dura-
tion of the LDAP was decreased from 13.6 to 4.9, 18.0 to 9.0, 19.2
to 5.9, 24.7 to 6.2, and 29.4 to 4.9 sec, respectively.

In contrast, the block of Ca 2� uptake into the ER by bath
infusion of 1 �M thapsigargin resulted in a prolongation of the
LDAP by 315 � 263% (p � 0.01) in five of five cells tested. It has
been shown that this concentration of thapsigargin blocks Ca 2�

uptake into the ER (Thastrup et al., 1990; Treiman et al., 1998). In
those cells tested, 1 �M thapsigargin increased the average dura-
tion of the LDAP from 3.4 to 7.2, 7.5 to 15.4, 20.2 to 49.1, 39.3 to
82.2, and 55.2 to 95.6 sec, respectively (Fig. 10B).

These results suggest that intracellular Ca 2� mobilization by
the ER plays two different roles depending on the stage of the
development of the LDAP. At early stages, the induction of Ca 2�

release from the ER enhances the generation of the LDAP,
whereas, at later stages, the uptake of Ca 2� into the ER decreases
contributes to its termination.

Discussion
In this study, we characterized the ionic mechanism through
which hyperpolarizing postsynaptic potentials induce long-
lasting discharges of tonic action potentials

The electrical stimulation of synaptic input from the limbic
forebrain to the habenula produces a synaptic hyperpolarization
of cells in the medial part of the lateral habenular nucleus. We
demonstrated that the brief membrane hyperpolarization trig-
gers a series of cellular events that lead to the activation of an
LDAP that stimulates prolonged discharges of action potentials.

Ca 2� entry from the external space triggers the generation of
the LDAP
Ca 2� entry through T- and L-type Ca 2� channels plays distinct
roles in the activation of the LDAP. A brief hyperpolarization of
habenular cells triggers the rebound generation of a transient
spike that is mediated by Ca 2� entry through T-type Ca 2� chan-
nels. The depolarization of the membrane by the transient spike
in turn results in the activation of high threshold Ca 2� channels.
Ca 2� entry through L-type high-threshold Ca 2� channels then
leads to the activation of a tonic influx of Na� that generates an

LDAP. The persistent depolarization driven by the LDAP stimu-
lates prolonged, intense discharges of tonic action potentials.

We propose that the LDAP is most likely mediated through
the activation of CAN currents for the following reasons. First,
the substitution of external Na� with NMDG� abolished the
LDAP, indicating that the LDAP is generated by a tonic entry of
Na�. Second, the LDAP is not blocked by TTX, indicating that
the tonic Na� entry is not mediated through voltage-gated Na�

channels. Third, the LDAP is triggered by Ca 2� entry into the
cell. Fourth, the LDAP is blocked by low concentrations of FFA
that have been routinely used to block nonselective cationic cur-

Figure 10. The release of Ca 2� from the ER enhances the generation of the LDAP, whereas
the block of Ca 2� release from the ER prolongs it. A, The block of Ca 2� uptake into the ER by
bath infusion of 1 �M thapsigargin prolongs the duration of the LDAP. Note the change in time
scale in Ab. B, The block of Ca 2� release from the ER by bath infusion of 70 –100 �M dantrolene
significantly decreases the amplitude and duration of the LDAP.

Chang et al. • Persistent Firing by Synaptic Hyperpolarization J. Neurosci., March 3, 2004 • 24(9):2172–2181 • 2179

rents. These characteristics of the LDAP are consistent with those
of the depolarizing potentials that were reported to be generated
by Ca 2�-activated nonselective cationic (CAN) currents (Par-
tridge and Swandulla, 1993; Wilson et al., 1996; Morisset and
Nagy, 1999; Partridge and Valenzuela, 1999, 2000). Although we
still cannot rule out the possibility that the LDAP of habenular
cells is generated by some other currents yet to be characterized, it
is most likely that it is generated by CAN currents.

Whereas Ca 2� entry through T-type channels is indispensable
for the activation of the LDAP as it generates a rebound spike in
response to synaptic hyperpolarization and thereby activates
L-type Ca 2� channels, Ca 2� entry through T-type channels
alone appears to be insufficient to activate the LDAP. In our
results, the block of L-type Ca 2� channels by bath infusion of
10 –15 �M nifedipine significantly blocked the LDAP while un-
covering the rebound spike that is presumably mediated by
T-type Ca 2� currents. This result indicates that Ca 2� entry
through L-type channels is critical for the activation of the LDAP.
It is not clear why Ca 2� entry through T-type channels alone is
insufficient for the activation of the LDAP. Possibly, the subcel-
lular distribution of T-type Ca 2� channels is different from that
of those channels mediating a tonic entry of Na� for generation
of the LDAP, or Ca 2� conductance through T-type channels is
not large enough to increase local Ca 2� levels above the threshold
concentration for the activation of the channels mediating the
tonic entry of Na�.

Another intriguing difference between L- and T- type Ca 2�

channels is that Ca 2� entry through L-type channels induces
Ca 2� release from the ER. This Ca 2�-induced Ca 2� release from
the ER amplifies the generation of the LDAP. Indeed, the block of
Ca 2� release from the ER by dantrolene markedly reduced the
duration of the LDAP by 68 � 13% (Fig. 10B). Based on these
results, it seems reasonable to propose that Ca 2� entry through
L-type channels results in the activation of the LDAP to a larger
extent via inducing Ca 2� release from the ER than through the
direct activation of the Ca 2�-activated tonic Na� entry.

The maintenance and termination of the LDAP
The duration of the LDAP appears to be determined by the sum
of opposing depolarizing and hyperpolarizing influences that
change in their relative strength during the time course of the
depolarizing potential generation. The major current that acti-
vates and sustains the LDAP is a tonic influx of Na� ions proba-
bly through CAN channels.

At lease two cellular systems work together toward the termi-
nation of the LDAP. One is the activation of outward K� cur-
rents. In particular, we showed that Ca 2� entry into the cyto-
plasm increases the activation of K� currents that oppose the
persistent membrane depolarization. In our experiments, the
block of small conductance Ca 2�-activated K� currents by
apamin resulted in the prolongation of the LDAP. This result
indicates a dual, contrasting action of Ca 2� entry in the genera-
tion of the LDAP. At early stages of its generation, the dominant
action of Ca 2� is to trigger and sustain the LDAP probably
through the activation of CAN currents. At later stages, the rela-
tive influence of Ca 2� on the activation of K� currents increases
and thereby contributes to the termination of the LDAP. Al-
though not examined in this study, the activation of other types of
K� currents is also likely involved in the termination of the
LDAP.

The other cellular component that contributes to the termi-
nation of the LDAP is Ca 2� uptake by the ER. This action of the
ER is contrasted with its contribution to the generation and en-

hancement of the LDAP at early stages when the ER releases Ca 2�

into the cytoplasm in response to Ca 2� entry from the external
space. Based on our observation that the block of Ca 2� uptake
into the ER by thapsigargin markedly prolonged the LDAP (Fig.
10A), we propose that at later stages, the uptake of Ca 2� into the
ER lowers intracellular Ca 2� levels and thus expedites the termi-
nation of the Ca 2�-activated tonic Na� entry.

Functional significance of the long-lasting depolarization of
habenular cells
As described in the Introduction, based on anatomical circuitry,
the habenula is generally divided into three parts: medial nucleus,
medial part of the lateral nucleus, and lateral part of the lateral
nucleus (Herkenham and Nauta, 1977, 1979; Sutherland, 1982;
Ellison, 1994; but see Andres at al, 1999; Geisler et al., 2003).

The present study and other previous studies showed that the
three areas of the habenula exhibit different electrical properties.
In our recordings, most neurons in the medial nucleus of the
habenula generate tonic series of spontaneous action potentials,
whereas cells in the lateral part of the lateral habenula mostly
generate burst discharges of action potentials (data not shown).
These patterns of electrical activity are consistent with those re-
ported in previous studies (McCormick and Prince, 1987; Wilcox
et al., 1988; Huguenard et al., 1993). The medial part of the lateral
habenula contains both types of neurons that generate action
potentials in tonic and burst modes. More distinctively, the major
population of neurons in this area generates prolonged dis-
charges of action potentials in response to a brief membrane
hyperpolarization. Those neurons with such distinct pattern of
action potential generation are densely populated in particular
near the border to the medial habenular nucleus.

The previous anatomical studies showed that the medial part
of the lateral habenula, while receiving input from the limbic
regions of the forebrain, gives rise to projections to various areas
of the hypothalamus, substantia nigra pars compacta, ventral teg-
mental area, dorsal raphe nucleus, etc. In agreement with the
anatomical circuitry, the electrical activity of the habenula has
been shown to exert a powerful control over the activity of sero-
tonin cells in the nucleus of dorsal raphe and dopamine cells in
the ventral tegmental area and substantia nigra (Matsuda and
Fujimura, 1992; Ferraro et al., 1996; Morris et al., 1999; Conley et
al., 2002).

What would be the possible advantage of the striatum and
limbic forebrain to exert influences on the midbrain structures
via the medial part of the lateral habenula? Although we have not
yet characterized the neurotransmitter type of the synaptic affer-
ents from the striatum and limbic forebrain, the major effect of
synaptic activation of these afferents appears to be a transient
hyperpolarization of cells in the medial part of the lateral habe-
nula. The intrinsic property of the habenular cells that produces
long-lasting discharges in response to transient synaptic hyper-
polarization may render the medial part of the lateral habenula to
function as an interface that converts inhibitory influences of the
striatum and limbic forebrain into excitatory ones and conveys
these excitatory influences to the midbrain. There is evidence that
lateral habenular cells that project to the midbrain use excitatory
amino acids as neurotransmitter (Kalen et al., 1985, 1986). The
habenula may also convert a transient increase in the activity of
the striatum and limbic forebrain into a persistent drive that
prolongs action potential generation in downstream midbrain
target neurons. Such long-lasting discharge of action potentials
induced by a brief synaptic hyperpolarization may increase the

2180 • J. Neurosci., March 3, 2004 • 24(9):2172–2181 Chang et al. • Persistent Firing by Synaptic Hyperpolarization

versatility of inhibitory synapses in the regulation of neural
activity.

References
Andres KH, Von During M, Veh RW (1999) Subnuclear organization of the

rat habenular complexes. J Comp Neurol 407:130 –150.
Berridge MJ, Lipp P, Bootman MD (2000) The versatility and universality of

calcium signaling. Nat Rev Mol Cell Biol 1:11–21.
Conley RK, Cumberbatch MJ, Mason GS, Williamson DJ, Harrison T, Locker

K, Swain C, Maubach K, O’Donnell R, Rigby M, Hewson L, Smith D,
Rupniak NM (2002) Substance P (neurokinin 1) receptor antagonists
enhance dorsal raphe neuronal activity. J Neurosci 22:7730 –7736.

Ellison G (1994) Stimulant-induced psychosis, the dopamine theory of
schizophrenia and the habenula. Brain Res Rev 19:223–239.

Ferraro G, Montalbano ME, Sardo P, Grutta VL (1996) Lateral habenular
influence on dorsal raphe neurons. Brain Res Bull 41: 47–52.

Fruen BR, Mickelson JR, Louis CF (1997) Dantrolene inhibition of sarco-
plasmic reticulum Ca 2� release by direct and specific action at skeletal
muscle ryanodine receptors. J Biol Chem 272:26965–26971.

Geisler S, Andres KH, Veh RW (2003) Morphologic and cytochemical cri-
teria for the identification and delineation of individual subnuclei within
the lateral habenular complex of the rat. J Comp Neurol 458:78 –97.

Ghamari-langroudi M, Bourque CW (2002) Flufenamic acid blocks depo-
larizing afterpotentials and phasic firing in rat supraoptic neurons.
J Physiol (Lond) 545 2:537–542.

Herkenham M, Nauta WJ (1977) Afferent connections of the habenular
nuclei in the rat. A horseradish peroxidase study, with a note on the
fiber-of-passage problem. J Comp Neurol 173:123–146.

Herkenham M, Nauta WJ (1979) Efferent connections of the habenular nu-
clei in the rat. J Comp Neurol 187:19 – 48.

Hermann DM, Luppi P-H, Peyron C, Hinckel P, Jouvet M (1997) Afferent
projections to the rat nuclei magnus, raphe pallidus and reticularis gigan-
tocellularis pars � demonstrated by iontophoretic application of cholera-
toxin (subunit b). J Chem Neuroanat 13:1–21.

Huguenard JR (1996) Low-threshold calcium currents in central nervous
system. Annu Rev Physiol 58:329 –348.

Huguenard JR, Gutnick MJ, Prince DA (1993) Transient Ca 2� currents in
neurons isolated from rat lateral habenula. J Neurophysiol 70:158 –166.

Jahnsen H, Llinas R (1984a) Electrophysiological properties of guinea-pig
thalamic neurons in vitro study. J Physiol (Lond) 349:205–226.

Jahnsen H, Llinas R (1984b) Ionic basis for the electro-responsiveness and
oscillatory proper of guinea-pig thalamic neurons in vitro. J Physiol
(Lond) 349:227–247.

Kalen P, Karlson M, Wiklund (1985) Possible excitatory amino acid affer-
ents to nucleus raphe dorsalis of the rat investigated with retrograde wheat
germ agglutinin and D-[H 3] aspartate tracing. Brain Res 360:285–297.

Kalen P, Pritzel M, Nieoullon A, Wiklund (1986) Further evidence for exci-
tatory amino acid transmission in the lateral habenular projection to the
rostral raphe nuclei: lesion-induced decrease of high affinity glutamate
uptake. Neurosci Lett 68:35– 40.

Llinas R, Muhlethaler M (1988) Electrophysiology of guinea-pig cerebellar

nuclear cells in the in vitro brain stem-cerebellar preparation. J Physiol
(Lond) 404:241–258.

Llinas R, Yarom Y (1981) properties and distribution of ionic conductances
generating electroresponsiveness of mammalian inferior olivary neurons
in vitro. J Physiol (Lond) 315:569 –584.

Matsuda Y, Fujimura K (1992) Action of habenular efferents on ventral
tegmental area neurons studied in vitro. Brain Res Bull 28:743–749.

McCormick DA, Prince DA (1987) Acetylcholine causes rapid nicotinic ex-
citation in the medial habenular nucleus of guinea pig, in vitro. J Neurosci
7:742–752.

Meier CL, Herrling PL (1993) N-methyl-D-aspartate induces regular firing
patterns in the cat lateral habenular in vivo. Neuroscience 52:951–959.

Morisset V, Nagy F (1999) Ionic basis for plateau potentials in deep dorsal
horn neurons of the rat spinal cord. J Neurosci 19:7309 –7316.

Morris JS, Smith KA, Cowen PJ, Friston KJ, Dolan RJ (1999) Covariation of
activity in habenular and dorsal raphe nuclei following tryptophan deple-
tion. NeuroImage 10:163–172.

Partridge LD, Swandulla D (1993) Control of cell function by neuronal
calcium-activated nonselective (CAN) cation channels. In: Nonselective
cationic channels, pp 175–183. Boston: Birkhauser Verlag.

Partridge LD, Valenzuela CF (1999) Ca 2� store-dependent potentiation of
Ca 2�-activated nonselective cation channels in rat hippocampal neurons
in vitro. J Physiol (Lond) 521:617– 627.

Partridge LD, Valenzuela CF (2000) Block of hippocampal CAN channels
by flufenamate. Brain Res 867:143–148.

Rose CR, Konnerth A (2001) Stores not just for storage: intracellular cal-
cium release and synaptic plasticity. Neuron 31:519 –522.

Shaw T, Lee RJ, Partridge LD (1995) Action of diphenylamine carboxylate
derivatives, a family of non-steroidal anti-inflammatory drugs, on
[Ca 2�]i and Ca 2�-activated channels in neurons. Neurosci Lett
190:121–124.

Sutherland RJ (1982) The dorsal diencephalic conduction system: A review
of the anatomy and functions of the habenular complex. Neurosci Biobe-
hav Rev 6:1–13.

Svoboda K, Mainen ZF (1999) Synaptic Ca 2�: intracellular stores spill their
guts. Neuron 22:427– 430.

Thastrup O, Cullen PJ, Drobak BK, Hanley MR, Dawson AP (1990) Thap-
sigargin, a tumor promoter, discharges intracellular Ca 2� stores by spe-
cific inhibition of the endoplasmic reticulum Ca 2�-ATPase. Proc Natl
Acad Sci USA 87:2466 –2470.

Treiman M, Caspersen C, Christensen SB (1998) A tool coming of age:
thapsigargin as an inhibitor of sarco-endoplasmic reticulum Ca 2�-
ATPase. Trends Pharmacol Sci 19:131–135.

Wilcox KS, Gutnick MJ, Christoph GR (1988) Electrophysiological proper-
ties of neurons in the lateral habenular nucleus: an in vitro study. J Neu-
rophysiol 59:212–225.

Wilson GF, Richardson FC, Fisher TE, Olivera M, Kaczmarek LK (1996)
Identification and characterization of a Ca 2�-sensitive nonspecific cation
channel underlying prolonged repetitive firing in Aplysia neurons. J Neu-
rosci 16:3661–3671.

Zhao F, Li P, Chen SR, Louise CF, Fruen BR (2001) Dantrolene inhibition of
ryanodine receptors Ca 2� release channel: molecular mechanism and
isoform selectivity. J Biol Chem 276:13810 –13816.

Chang et al. • Persistent Firing by Synaptic Hyperpolarization J. Neurosci., March 3, 2004 • 24(9):2172–2181 • 2181

