
Development/Plasticity/Repair

A Noncanonical Release of GABA and Glutamate Modulates
Neuronal Migration

Jean-Bernard Manent, Michaël Demarque, Isabel Jorquera, Christophe Pellegrino, Yehezkel Ben-Ari,
Laurent Aniksztejn, and Alfonso Represa
Institut de Neurobiologie de la Méditerranée, Institut National de la Santé et de la Recherche Médicale U29, Campus de Luminy BP13, 13273 Marseille,
France

Immature neurons express GABA and glutamate receptors before synapse formation, and both transmitters are released at an early
developmental stage. We have now tested the hypothesis that the ongoing release of GABA and glutamate modulates neuronal migration.
Using 5-bromo-2�-deoxyuridine labeling and cocultures of hippocampal slices obtained from naive and green fluorescent protein-
transgenic mice, we report that migration is severely affected by GABAA or NMDA receptor antagonist treatments. These effects were also
present in munc18-1 knock-out slices in which soluble N-ethylmaleimide-sensitive factor attachment protein receptor (SNARE)-
dependent vesicular secretion of transmitters has been deleted. GABAA antagonists were more efficient than NMDA antagonists to reduce
cell migration, in keeping with the earlier maturation of GABAergic mechanisms. We conclude that GABA and, to a lesser degree,
glutamate released in a SNARE-independent mechanism exert a paracrine action on neuronal migration.

Key words: neuron; migration; neurotransmitter; GABA; glutamate; hippocampus

Introduction
Neuronal migration is one of the critical steps of the CNS con-
struction. Once generated in the germinal layers where they be-
come postmitotic, immature neurons (or neuroblasts) start to
migrate to reach their target fields. In the cerebral cortex, this
process is well documented, with the presence of two modes of
migration: (1) a radial, glial-guided mode of migration for the
principal cells, identified by the early pioneering studies con-
ducted by Rakic and colleagues (Rakic, 1971, 1972; Rakic et al.,
1974), and (2) a tangential mode of migration for the interneu-
rons, proposed by O’Rourke et al. (1992) and confirmed by
Anderson et al. (1997) [for a review on both modes of migration,
see Nadarajah and Parnavelas (2002)]. In the hippocampus, the
process has been less investigated, but the same modes of migra-
tion likely proceed. The early birthdating studies from Bayer
(1980) identified the timing of genesis of the pyramidal cells of
the CA1 region between embryonic day 16 (E16) and E18 in rats
[birthdates corrected according to Paxinos et al. (1991), the
morning after mating being considered as E0]. Once generated,
these cells start their migration toward the stratum pyramidale
between E17 and E19 –E20. In mice, this process occurs slightly
earlier, with cells being generated between E14 and E16 (Stanfield
and Cowan, 1979) and migrating afterward.

As they migrate throughout the cerebral tissue, immature
neurons are influenced by several factors that modulate their jour-
ney. Among these factors, transmitters have been shown to play an
important role. Indeed, several studies that focused on various brain
structures (cerebellar cortex, cerebral cortex, olfactory epithelium,
basal forebrain) and neuronal subtypes (granule cells, cortical neu-
roblasts, tangentially migrating interneurons, luteinizing hormone-
releasing hormone neuroblasts, gonadotropin-releasing hormone
neuroblasts) have been performed using different protocols (disso-
ciated cells in microchemotaxis chambers, slice preparation). These
studies have led to the conclusion that transmitters, GABA and glu-
tamate, acting on several receptor subtypes (GABAA, GABAB,
GABAC, NMDA, AMPA) have a crucial modulatory effect on mi-
grating neuroblasts, acting as motility-promoting signals (Behar et
al., 1998, 1999, 2000, 2001; Hirai et al., 1999; Simonian and Herbi-
son, 2001; Lopez-Bendito et al., 2003), acceleratory signals (Komuro
and Rakic, 1993), or stop signals (Behar et al., 1998, 2000; Fueshko et
al., 1998; Bless et al., 2000; Simonian and Herbison, 2001; Kihara et
al., 2002). However, in contrast to these observations, there is no
deficit in cortical layering and synapse formation in mice in which
vesicular release has been deleted: munc18-1 mutant mice (Verhage
et al., 2000) or munc13-1/2 double knock-out (KO) mice (Varo-
queaux et al., 2002). The reasons for this contradiction have not been
elucidated.

In a recent study, we showed that in the prenatal (E18 –E20)
and postnatal [postnatal day 0 (P0) to P3] hippocampus of rats
and mice (Demarque et al., 2002), there is a calcium- and soluble
N-ethylmaleimide-sensitive factor attachment protein receptor
(SNARE)-independent release of GABA and glutamate. These
transmitters generated large slow currents in maturing neurons,
including neurons that have no functional synapses. This para-
crine mode of communication, which is mediated by the activa-

Received Sept. 7, 2004; revised March 25, 2005; accepted March 30, 2005.
This work was supported by the Ministère de l’Education Nationale de la Recherche et de la Technologie (J.-B.M.

and M.D.), the Fondation de la Recherche Médicale (M.D.), and the Fondation Cino and Simone Del Duca. We are
grateful to Drs. M. Okabe and T. C. Südhof for the gift of GFP and munc18-1 mutant mice. We also thank Sophie
Menet for technical assistance in the early immunohistochemical analysis of the mutant mice.

Correspondence should be addressed to Dr. Alfonso Represa, Institut de Neurobiologie de la Méditerranée,
Institut National de la Santé et de la Recherche Médicale U29, Campus de Luminy BP13, 13273 Marseille, France.
E-mail: represa@inmed.univ-mrs.fr.

DOI:10.1523/JNEUROSCI.0553-05.2005
Copyright © 2005 Society for Neuroscience 0270-6474/05/254755-11$15.00/0

The Journal of Neuroscience, May 11, 2005 • 25(19):4755– 4765 • 4755

tion of GABAA and NMDA receptors, is restricted to an early
developmental stage. Interestingly, this release is present in
munc18-1 mutant mice (Demarque et al., 2002), suggesting that
a SNARE-independent release of GABA and glutamate may con-
tribute to the construction of brain structures.

To investigate this issue, we designed a hippocampal organotypic
slice coculture assay in which fluorescent migrating pyramidal neu-
rons can be observed easily. Using this technique, patch-clamp re-
cordings of migrating cells indicated that these cells expressed func-
tional GABAA and sometimes NMDA receptors. Applications of
antagonists of GABAA (bicuculline) or NMDA [(5S,10R)-(�)-5-
methyl-10,11-dihydro-5H-dibenzo[a,d]cyclohepten-5,10-imine
maleate (MK801)] receptors led to a strong impairment of neu-
ronal migration, including in slices of munc18-1-deficient mice.
Our results suggest that a paracrine, SNARE-independent release
of GABA and glutamate may modulate neuronal migration.

Materials and Methods
Animals. Experiments were performed on E17–E18 rats and E16 –E17
mice embryos. Wistar rats were obtained from Janvier (Janvier, France).
We also used Swiss mice (Janvier), green fluorescent protein (GFP)-
transgenic mice (a gift from Dr. M. Okabe, Osaka University, Osaka,
Japan) (Okabe et al., 1997), or munc18-1 mutant mice (a gift from Dr.
T. C. Südhof, University of Texas, Dallas, TX) (Verhage et al., 2000)
deficient for the brain-specific isoform of the mammalian homolog of
UNC18, also called nSec1 or RbSec1 [for a review on SNAREs and
Munc18, see Hata et al. (1993) and Rizo and Sudhof (2002)]. The GFP
embryos were selected from the wild-type nonfluorescent littermates
under UV light. The munc18-1-deficient embryos were selected from
normal or heterozygous littermates because they have a smaller size and
exhibit a peculiar tucked posture and edematous appearance. Further-
more, they are paralyzed and display neither spontaneous nor reflex
movement after mechanical stimulation. The absence of the Munc18-1
protein in selected embryos was confirmed post hoc as described previ-
ously (Demarque et al., 2002). All experimental procedures were per-
formed in agreement with the European Union and French legislation
concerning the care and use of animals.

Pharmacological agents and antibodies. The pharmacological agents
used in culture and for electrophysiology were as follows: NMDA, isogu-
vacine, D-2-amino-5-phosphonovaleric acid (D-APV), MK801, and
bicuculline (all obtained from Tocris, Bristol, UK); and GABA and glu-
tamate (both obtained from Sigma, St. Louis, MO).

The primary antibodies were as follows: rat anti-5-bromo-2�-
deoxyuridine (BrdU; 1:50; Harlan Sera-Lab, Loughbourough, UK),
mouse monoclonal anti-GFP (1:2000; Molecular Probes, Eugene, OR),
anti-�III-tubulin (1:500; Sigma), anti-microtubule-associated protein 2
(MAP2; 1:500; Sigma), anti-GABAA � chain (1:200; Chemicon, Te-
mecula, CA), rabbit polyclonal anti-GFP (1:3000; Molecular Probes),
anti-NMDA receptor subunit NR1 (anti-NR1) (1:200; Chemicon), anti-
AMPA/KA receptor subunits 2/3 (GluR2/3; 1:200; Chemicon), anti-
GFAP (1:200; Sigma), and anti-GABA (1:500; Sigma).

The secondary antibodies were as follows: donkey anti-rat conjugated
with FITC (1:200), donkey anti-mouse conjugated with FITC (1:200),
goat anti-mouse conjugated with Texas Red (1:200; Jackson ImmunoRe-
search, West Grove, PA), goat anti-rabbit conjugated with Cy3 (1:200;
Molecular Probes), and goat anti-rabbit conjugated with Alexa 488 (1:
200; Molecular Probes).

Hippocampal organotypic slice culture. Pregnant animals were anesthe-
tized with an intraperitoneal injection of chloral hydrate (7%; Sigma) or
killed by cerebral dislocation. Briefly, embryos were removed by cesarean
section, and their brains were placed into Petri dishes containing cold
PBS supplemented with glucose (30%; Sigma) and penicillin–streptomy-
cin (50 mg/ml; both from Invitrogen, San Diego, CA). The brains were
cut into 350 – 400 �m coronal slices using a tissue chopper (McIlwain;
Campden Instruments, Leicester, UK), and slices were collected into 35
mm Petri dishes containing culture medium (MEM, 10% horse serum,
and 25 �g/ml insulin). Meninges were removed gently, and hippocampal

slices were prepared under a dissecting microscope, with the help of
micro-tweezers and a spatula. Hippocampal slices were cultivated onto
the membrane of Millicell-CM inserts (Millipore, Bedford, MA) in a
6-well plate containing 1 ml of culture medium per well, according to the
protocol developed by Stoppini et al. (1991), adapted to embryonic tis-
sues. Three to four hippocampal slices per inserts were arranged flat onto
the membrane, and the excess of culture medium was removed. The
6-well plates were kept for 1 d in vitro (DIV) at 37°C with 5% CO2 and
95% air. During the first 2 h of the incubation period, BrdU (50 �g/ml;
Sigma) was added to the culture medium. After replacing the BrdU-
containing medium with fresh medium without BrdU, pharmacological
agents were added (see above).

Hippocampal organotypic slice coculture assay. Time pregnant E16 –E17
GFP mice were killed by cerebral dislocation, the embryos were removed,
and hippocampal slices were prepared as described above. The slices were
plated onto the membrane of a Millicell-CM insert in 1 drop of medium,
allowing their gentle manipulations with the help of a thin spatula. Two
hippocampal slices, prepared from wild-type or GFP embryos of the
same littermates (or from age-related munc18-1-deficient embryos),
were arranged flat, in very tight apposition at the level of the neuroepi-
thelium of the CA1 region (see Fig. 1 A for a schematic view of the cocul-
ture assay). The medium in excess was then removed, and the 6-well
plates were kept for 1 DIV at 37°C with 5% CO2 and 95% air, in the
presence or in the absence of pharmacological agents.

The permissiveness of the host environment for migration was as-
sessed using various experimental conditions [i.e., homotypic (mice vs
mice, from the same littermates when possible) or heterotypic (mouse vs
rat), homochronic (age-related slices) or heterochronic slices], revealing
no differences in the amount and distribution of migrated cells. The
majority of coculture assays presented here were performed using homo-
typic, homochronic slices. Concerning the “hippocampal” specificity of
the migration substrate, fluorescent age-related cortical slices were cocul-
tivated with wild-type hippocampal slices. In this condition, cortical cells
migrated but failed to reach the pyramidal layer, suggesting that a hip-
pocampal environment is specific for a normal hippocampal cell
migration.

Electrophysiological recordings of migrating cells. Cocultured organo-
typic slices were placed in a recording chamber where they were fully
submerged and superfused at a flow rate of 2–3 ml/min with an oxygen-
ated artificial CSF of the following composition (in mM): 126 NaCl, 3.5
KCl, 2 CaCl2, 1.3 MgCl2, 25 NaHCO3 1.2 NaHPO4, and 10 glucose (95%
O2 and 5% CO2, pH 7.4, 32–34°C). GFP migrating neuroblasts were
visualized with a fluorescent upright microscope (Axioscope; Zeiss,
Oberkochen, Germany) equipped with an appropriate filter and re-
corded using the patch-clamp technique in the whole-cell configuration.
Microelectrodes had a resistance of 8 –10 M� and were filled with a
solution containing either (in mM) 120 KCl, 10 KGlu, 0.1 CaCl2, 1.1
EGTA, 10 HEPES, 4 Mg 2�ATP, and 0.3 Na �GTP (KCl-filled pipette
electrode) or 120 CsGlu, 10 CsCl, 0.1 CaCl2, 1.1 EGTA, 10 HEPES, 4
Mg 2�ATP, and 0.3 Na �GTP, pH 7.25, 270 –280 mOsm (CsGlu-filled
pipette electrode). In some experiments, rhodamine was added in the
pipette electrode. Whole-cell measurements in voltage-clamp or
current-clamp mode were filtered at 3 kHz using an EPC-9 amplifier
(HEKA Elektronik, Lambrecht/Pfalz, Germany). All data were digitized
(1–2 kHz) with a digidata (Molecular Devices, Union City, CA) interface
card to a personal computer.

BrdU incorporation into dividing cells. After undergoing their final di-
vision at the level of the neuroepithelium, postmitotic cells, presumptive
neuroblasts, start to migrate to reach their target layers. BrdU is incor-
porated into those dividing cells during the S phase of their cell cycle and
remains integrated into their DNA during their life span. Thus, BrdU
allows the monitoring of age-related postmitotic migrating cells, from
their birthplace to their target layer. The BrdU signal is, however, diluted
if the cells undergo additional rounds of division, being distributed to the
daughter cells.

BrdU was either administrated by an intraperitoneal injection of the
pregnant animals with 50 mg of BrdU per kilogram of body weight 2 h
before the preparation of the slices or applied in culture as described
above. When injections were performed in pregnant animals for birth-

4756 • J. Neurosci., May 11, 2005 • 25(19):4755– 4765 Manent et al. • Paracrine Transmitters Modulate Neuronal Migration

dating analysis (from E12 to E19), littermates were allowed to birth and
to survive until P7–P8 and P14 –P15. They were then perfused intracar-
dially with the fixative solution (4% paraformaldehyde and 0.5% glutar-
aldehyde in PBS), and the brains were cut coronally with a vibratome
(Leica, Nussloch, Germany).

Immunohistochemistry on slices and sections. After 1 DIV, cultures were
fixed overnight at 4°C in 4% paraformaldehyde and rinsed the next day.
Fixed sections were rinsed three times in PBS. All processing was the
same for both cases (cultures and sections) starting from this point. Slices
were permeabilized for 10 min at room temperature in PBS–Triton
X-100 (0.1%)– goat serum (5%). For BrdU staining, the permeabiliza-
tion step was followed with a 20 min incubation in PBS–HCl 2N at 45°C.
After permeabilization, slices were washed three times in PBS and incu-
bated overnight at room temperature with primary antibodies diluted in
PBS–Triton X-100 (0.1%)– goat serum (5%). The slices were rinsed three
times in PBS and incubated for 2 h at room temperature in appropriated
secondary antibodies, used separately for double immunolabeling. After
three final washes in PBS, slices were mounted on glass slides and cover-
slipped in Gel Mount (Biomedia, Foster City, CA).

Slices were examined on an Olympus Fluoview confocal microscope
using 20� and 40� objectives, and pictures were digitized in tiff format
using the built-in software Fluoview.

Imaging of living slices was performed on a Nikon Diaphot inverted
microscope equipped with a Nikon DXM1200F digital camera, and pic-
tures were digitized in tiff format using the built-in software Nikon
ACT-1.

Quantitative analysis of migrated cells and birthdating studies. Once
digitized, pictures were analyzed with Photoshop 7.0 (Adobe Systems,
Mountain View, CA) using custom-made methods and/or the analysis
software ImageJ 1.33d (Wayne Rasband, National Institutes of Health,
Bethesda, MD). Slices containing BrdU-labeled cells or fluorescent mi-
grating neuroblasts were divided into two areas: (1) the “migration area,”
from the neuroepithelium to the stratum oriens, virtually containing
migrating cells; and (2) the “destination area,” the stratum pyramidale,
virtually containing cells that have reached their final destination. The
number of cells was quantified in each area and expressed as a percentage
of the total number of cells (�SEM). Data were then expressed as migra-
tion indices. The migration indices were calculated as the ratio between
the percentage of cells that reached the stratum pyramidale after 1 DIV
and the percentage of cells that were still in the migration area, with the
average of the control values being set to 10. For the monitoring of
age-related postmitotic migrating cells, only the round-shaped, heavy-
stained, BrdU� cells were included in the analysis, virtually correspond-
ing to cells that underwent their final mitosis during the pulse of BrdU.

For fluorescent neuroblasts located in the migration area, the orienta-
tion of the leading processes was measured with respect to the “correct”
direction of radial migration (i.e., perpendicular to the interface between
the fluorescent and the nonfluorescent slice, linking the neuroepithelium
to the stratum pyramidale and corresponding to an angular deviation of
0°). In this analysis, the leading process is considered as a vector, origi-
nating from the center of the soma and pointing to the tip of the growth
cone. The angular deviation between the vector and the correct direction
of migration is then measured, and migrated cells are distributed into
three groups: (1) cells with leading process orientations that deviate from
0° to 70° of the correct direction of migration (these cells are referred to as
“well oriented” migrating neuroblasts); (2) cells with leading process
orientations that deviate from 70° to 110°; and (3) cells with leading
process orientations that deviate from 110° to 180°.

All quantitative analyses were performed using stereological methods.
The normality of the data distribution was checked using SigmaStat (Sys-
tat Software, Point Richmond, CA). Statistical analyses were performed
with Origin 7.0 (Origin Lab, Northampton, MA), and statistical signifi-
cance was assessed using the t test and ANOVA.

Results
The hippocampal organotypic slice coculture assay allows the
visualization of fluorescent migrating neuroblasts
Our first task was to design a preparation in which neurons can be
visualized when migrating and patch-clamp recorded to deter-

mine the presence of functional receptors. For this purpose, we
designed a hippocampal organotypic slice coculture assay in
which E17–E18 hippocampal slices from GFP and wild-type mice
were cocultured in tight apposition at the level of the neuroepi-
thelium of the CA1 region (see Materials and Methods) (Fig.
1A,B). The embryonic age was chosen after reevaluation of the
period of genesis of CA1 pyramidal cells in mice using BrdU
(which goes from E14 to E18) (see supplemental data and Figs.
S1A and S1B, available at www.jneurosci.org as supplemental
material). Under this condition, many GFP cells generated in the
germinal layer of the CA1 region (i.e., the neuroepithelium) exit
the GFP donor slice to migrate onto the nonfluorescent host slice.
After 1 DIV, many fluorescent cells had migrated onto the wild-
type slice, and some of them had reached the stratum pyramidale
(Fig. 1C). These cells already expressed neuronal markers such as
MAP2 (24.18 � 3.12%, 149 of 649 cells) (Fig. 1D) or �III-tubulin
(32.54 � 0.67%, 219 of 678 cells) (Fig. 1D) but not glial markers
(GFAP; data not shown). Thus, the majority of fluorescent mi-
grating cells were migrating neuroblasts expressing neuronal, but
not glial, markers. These migrating neuroblasts were presump-
tive young CA1 pyramidal cells regarding their age of genesis (see
supplemental data and Figs. S1A and S1B, available at www.
jneurosci.org as supplemental material) and the absence of
GABA immunoreactivity in virtually all GFP-positive cells (Fig.
1E). In addition, most of these neuroblasts (72.99%, 916 cells, 24
experiments) migrated with a minimal deviation to their correct
direction of migration according to the orientation of the leading
processes (mean deviation, 30.21 � 0.59°; see Materials and
Methods). These migrating cells were referred to as well oriented
migrating neuroblasts.

Migrating neuroblasts express functional GABAA and
NMDA receptors
Parallel immunocytochemical experiments (Fig. 2) showed that
migrating neuroblasts were immunoreactive to NMDA (Fig.
2A–C, NR1) and GABAA (Fig. 2D–F) receptors, suggesting that
they could respond to ambient transmitters released from adja-
cent structures (see supplemental data and Fig. S1C, available at
www.jneurosci.org as supplemental material). To determine the
functionality of these receptors, we performed electrophysiolog-
ical experiments in which migrating neuroblasts in the coculture
assay were patch-clamp recorded after 1 DIV (Fig. 2G). Only the
well oriented migrating neuroblasts were included in the electro-
physiological analysis. These migrating cells had a mean capaci-
tance of 6.0 � 0.3 pF (n � 25), a resting membrane potential of
�47 � 8 mV (measured with a KCl-filled electrode; n � 6), and
an input resistance of 3.3 � 1.8 G� (n � 6). In some neuroblasts
(4 of 10), a depolarizing pulse evoked a small action potential (or
spikelet) of 10 –20 mV amplitude (Fig. 2H), generated at a mem-
brane threshold approximately �30 mV, suggesting that some of
these cells are potentially excitable. We then determined whether
these cells expressed functional GABA and glutamate receptors.
Bath application of GABA (100 �M; n � 2) or isoguvacine (10
�M; n � 7), specific agonists of GABAA receptors, generated cur-
rents [37 � 2 pA (n � 2) or 49 � 12 pA (n � 6 of 7 cells),
respectively] (Fig. 2 I). These currents were blocked by bicucul-
line (20 �M), a specific antagonist of GABAA receptors (Fig. 2 I).
Bath application of glutamate (100 �M; n � 4) also generated a
current of 20 � 17 pA. In addition, NMDA (30 –100 �M) gener-
ated currents of 54 � 14 pA in 6 of 12 migrating cells (Fig. 2 I).
These currents were not observed when 50 �M D-APV (specific
competitive antagonist of NMDA receptors) was coapplied with
NMDA. Bath application of 3–30 �M AMPA (agonist of

Manent et al. • Paracrine Transmitters Modulate Neuronal Migration J. Neurosci., May 11, 2005 • 25(19):4755– 4765 • 4757

AMPA/KA receptors) failed to evoke any currents in all migrating
neuroblasts recorded (mean capacitance, 5.5 � 0.6 pF; n � 4),
suggesting that those cells do not express functional AMPA/KA
receptors. When agonists for NMDA and GABAA receptors were
sequentially applied, GABA- but not NMDA-evoked currents
were observed in 4 of 10 cells, GABA- and NMDA-evoked cur-
rents were observed in 5 of 10 cells, and only NMDA-evoked
currents were observed in only 1 of 10 cells. These data suggest
that the majority of migrating neuroblasts expressed GABAA re-
ceptors (9 of 10 cells) and only a subset coexpressed NMDA
receptors (5 of 10 cells). Therefore, functional GABAA receptors
predominate in that they are present in almost all migrating
neuroblasts.

As illustrated in our previous report, ambient GABA can ac-
tivate maturing pyramidal cells in a tonic manner (Demarque et
al., 2002). We therefore investigated whether migrating neuro-

blasts were also tonically activated by ambient GABA. When spe-
cific antagonists of the GABAA receptors (20 �M bicuculline plus
100 �M picrotoxin) were coapplied, a current associated with a
decrease in the basal noise was unmasked in some migrating cells
(2 of 10 cells) (Fig. 2 J). The addition of glutamate receptor an-
tagonists failed to generate any current. This suggests that ambi-
ent GABA can activate migrating neuroblasts in a tonic manner.
However, only a subset of them would be concerned or alterna-
tively would be tonically activated only during a transient period
of their journey to the pyramidal cell layer.

GABAA and NMDA receptor antagonists perturb neuronal
migration in the coculture assay
To determine the role of GABA and glutamate on migration, we
tested the effects of the treatments with antagonists of the recep-
tors functionally expressed by migrating neuroblasts (i.e., antag-

Figure 1. Migrating neuroblasts in the hippocampal organotypic slice coculture assay. A, Left, Diagram depicting the two hippocampal organotypic slices as they are arranged in the coculture
assay. The two slices, the fluorescent donor slice and the nonfluorescent host slice, are plated in very tight apposition one relative to another, at the level of the neuroepithelium of the CA1 region.
Right, Higher magnification of the square shown in the left panel. Fluorescent (GFP) migrating neuroblasts, originated in the neuroepithelium of the GFP slice (GFP ne), are migrating onto the
nonfluorescent slice to reach the stratum pyramidale (s. pyr.), crossing the migration area [i.e., the neuroepithelium of the nonfluorescent slice (WT ne) and the future stratum oriens (s. or.)]. s. rad.,
stratum radiatum. B, Images of living cocultivated hippocampal slices, as they appear 1 h after plating onto the membrane of a Millicell-CM insert, in light transmission (left) and under UV light
(right). The borders of the nonfluorescent slice are shown in white. C, Immunostaining of E17 slices cocultured for 1 DIV showing migrating neuroblasts double-labeled with antibodies against GFP
(green) and �III-tubulin (red). Most neuroblasts originated in the fluorescent slice (GFP slice) are migrating radially onto the nonfluorescent slice (WT slice) toward the s. pyr., crossing the future s.
or. ne, Neuroepithelium. D, Immunostaining of E17 slices cocultured for 1 DIV, showing migrating neuroblasts at larger magnification, double-labeled with antibodies against GFP (green; top) and
�III-tubulin (red; left middle) or MAP2 (red; right middle). Green and red channels are merged in bottom panels. Migrating neuroblasts are either monopolar with a single leading process or bipolar
with a branched leading process (white arrowhead in the left top panel). They often display a short trailing process (gray arrowhead in the right top panel). Lamellipodia are distinguishable at the
tip of the leading process (white arrows in the top panels), and few filopodia are often present along the process (gray arrows in the left top panel). E, Immunostaining of E17 slices cocultured for
1 DIV, showing GFP-positive migrating neuroblasts (green; left) and GABA-positive fibers (red; middle). Virtually all GFP-positive migrating neuroblasts are immunonegative to GABA (merged green
and red channels on the right panel). Scale bars: C, 50 �m; D, 10 �m; E, 25 �m.

4758 • J. Neurosci., May 11, 2005 • 25(19):4755– 4765 Manent et al. • Paracrine Transmitters Modulate Neuronal Migration

Figure 2. Receptor expression and electrophysiological properties of migrating neuroblasts. A–C, Immunostaining of an E17 slice cocultured for 1 DIV showing a migrating neuroblast double-
labeled with antibodies against GFP (green; A and top panels in B and C) and NR1 subunit of the NMDA receptor (red; A and middle panels in B and C). Squares surrounding the soma and the tip of
the leading process are shown enlarged in B and C. Green and red channels are merged in the bottom panels in B and C. D–F, Immunostaining of E17 slices cocultured for 1 DIV showing a migrating
neuroblast double-labeled with antibodies against GFP (green; D and top panels in E and F) and GABAA receptor (red; D and middle panels in E and F). Squares surrounding the soma and the tip of
the leading process are shown enlarged in E and F. Green and red channels are merged in the bottom panels in E and F. G, Photomicrograph of a GFP-positive migrating neuroblast recorded with
a pipette filled with rhodamine. Left, GFP-positive neuroblast originated into the fluorescent slice (GFP slice) migrating onto the nonfluorescent hippocampal slice (WT slice). The arrow points the
leading process, and the arrowhead points to the trailing process. Middle, The same neuroblast shown in light transmission (Light Transm.), impaled with the patch pipette. Right, The same
neuroblast filled with rhodamine (Rhod.). H, Spikelet evoked by depolarizing pulses applied to a migrating neuroblast recorded with a KCl-filled pipette solution. The capacitance of the cell was 10
pF. The spikelet (indicated with an asterisk and shown at lower time scale on the right) is evoked at a membrane potential of �25 mV. I, Currents mediated by bath application of NMDA and
isoguvacine and recorded at 30 mV in the same cell (Cm, 6 pF) with a CsGlu-filled pipette solution. Both receptor-mediated currents are blocked by their respective antagonists. J, Migrating neuroblast
(Cm, 3 pF) recorded at 30 mV with a CsGlu-filled pipette solution. Bath application of GABAA receptor antagonists generates an inward current associated with a decrease of the basal noise.
Depolarizing pulses (5 mV, 10 ms, applied every 10 s) show that these effects are not associated with changes in the serial resistance. The bottom traces show representative responses to the current
pulse before (a) and at the plateau (b) of the tonic current. Scale bars: A, D, 20 �m; B, E, 5 �m; C, F, 2 �m; G, 10 �m.

Manent et al. • Paracrine Transmitters Modulate Neuronal Migration J. Neurosci., May 11, 2005 • 25(19):4755– 4765 • 4759

onists of GABAA and NMDA receptors).
Cells in the hippocampal organotypic
slices coculture assay were allowed to mi-
grate in a culture medium supplemented
with pharmacological agents. After 1 DIV,
migrated cells were quantified, and results
were expressed as migration indices (see
Materials and Methods). After 1 DIV in
the presence of 10 �M MK801, an antago-
nist of the NMDA receptors, the migration
index was reduced by 2.8 units (from
10.05 � 0.87 in the control condition to
7.19 � 1.25 after MK801; p � 0.090; six
experiments; 298 cells). After 1 DIV in the
presence of 50 �M bicuculline, an antago-
nist of the GABAA receptors, the migration
index was reduced by 3.1 units (from
10.05 � 0.87 in the control condition to
6.92 � 0.68 after bicuculline; p � 0.018; six
experiments; 419 cells).

We also investigated the morphological
characteristics of migrating neuroblasts
located in the migration area (i.e., from the
neuroepithelium to the stratum oriens).
We first examined the orientation of the
leading processes, considering this orien-
tation as an index of the direction of mi-
gration (see Materials and Methods) (Fig.
3A). There were no significant differences
between groups (control slices, MK801-
treated slices, and bicuculline-treated
slices), with the majority of cells (on aver-
age, 73.02 � 4.32% for the three conditions) (Fig. 3B) migrating
with a minimal deviation from the correct direction of migration
(the majority of cells for the three conditions migrated with a
mean deviation of 30.65 � 0.93°). We then measured the length
of the leading processes after treatment with MK801 and bicucul-
line. We noticed a significant reduction in the length of the lead-
ing processes, after 1 DIV in the presence of MK801 (49.64 � 1.20
�m; p � 0.004; 8 experiments; 418 cells) (Fig. 3C,D) and after 1
DIV in the presence of bicuculline (46.09 � 1.08 �m; p � 3.50E-
08; 8 experiments; 404 cells) (Fig. 3C,D), compared with the
control condition (53.46 � 0.68 �m; 24 experiments; 1182 cells)
(Fig. 3C,D).

Thus, antagonizing the effects of GABA and glutamate im-
paired neuronal migration in the coculture assay, affecting the
length of the leading processes but without affecting the orienta-
tion of the migration, suggesting a motility defect rather than a
guidance deficit. However, the amplitude of the effects of treat-
ments with antagonists was slightly blurred by the fact that mi-
grating neuroblasts in the coculture assay are likely to represent a
heterogeneous population of cells, being generated at different
time periods, resulting in successive waves of migration. To be
able to investigate the effect of antagonist application on a single
age-related population of migrating cells, we shifted to label
premigratory cells by using BrdU incorporation into dividing
cells on isolated hippocampal organotypic slices.

GABAA and NMDA receptor antagonists perturb the
migration of BrdU-labeled cells in hippocampal organotypic
slices culture
The effects of the application of receptor antagonists were evalu-
ated on a population of age-related premigratory cells labeled

with BrdU. Cells in isolated hippocampal organotypic slices were
pulse-labeled with BrdU for 2 h and allowed to migrate in a
culture medium supplemented with pharmacological agents. Af-
ter 1 DIV, BrdU-labeled migrating cells were quantified, and the
results are shown in Fig. 4, as explained previously. Under these
conditions, we were able to investigate the migration of a virtually
unique and homogenous wave of BrdU� migrating cells, those
generated during the pulse of BrdU. The migration of this ho-
mogenous population of cells was then only influenced by factors
(and supplemental pharmacological agents) that were present in
their own environment. After 1 DIV in the presence of 10 �M

MK801, the migration index was reduced by 8 units (from
10.00 � 2.09 in the control condition to 1.96 � 0.26 after MK801;
p � 0.0003; 12 experiments; 1519 cells) (Fig. 4B). After 1 DIV in
the presence of 50 �M bicuculline, the migration index was re-
duced by 9 units (from 10.00 � 2.09 in the control condition to
1.15 � 0.26 after bicuculline; p � 0.0002; 11 experiments; 1129
cells) (Fig. 4B). Importantly, the pharmacological treatments had
no effects on the total number of BrdU-labeled cells (data not
shown), suggesting that the proliferation rate and cell survival
were not affected by the treatments. Thus, antagonizing the ef-
fects of GABA and glutamate acting through GABAA and NMDA
receptors, respectively, reduced the number of neuroblasts that
migrated to their correct target layer. We next investigated
whether a nonconventional SNARE-independent release of
transmitters mediates these effects (Demarque et al., 2002).

Hippocampal cytoarchitecture and receptor expression are
not altered in munc18-1 mice
In agreement with a previous study (Verhage et al., 2000), the
general architecture of the cortex was not altered in munc18-1
KO mice. Thus, in E17 hippocampal slices from munc18-1 mu-

Figure 3. Treatment with receptor antagonists affects the length of the leading processes of migrating neuroblasts without
affecting their orientation. A, The orientation of the leading processes is evaluated with respect to the correct direction of
migration (corresponding to an angular deviation of 0°). Migrating neuroblasts located in the migration area [i.e., the neuroep-
ithelium (ne) and the stratum oriens (s. or.)] and on their way to the stratum pyramidale (s. pyr.) are distributed into three groups,
depending on their leading processes orientation: (1) cells with leading process orientations that deviate from 0° to 70° of the
correct direction of migration; (2) cells with leading process orientations that deviate from 70° to 110°; and (3) cells with leading
process orientations that deviate from 110° to 180°. Six reconstructed migrating neuroblasts are shown (2 per group). B, Distri-
bution of the migrated cells into the three groups explained in A, after culture for 1 DIV in the absence of any treatment, in the
presence of MK801, or in the presence of bicuculline. The number of experiments is given in parentheses. C, Length of the leading
processes evaluated after 1 DIV in the absence of any treatment, in the presence of MK801, or in the presence of bicuculline. Data
are expressed as �SEM, and the number of experiments is given in parentheses. *p � 0.005; **p � 0.001. D, Length of the
leading processes evaluated after 1 DIV in the absence of any treatment, in the presence of MK801, or in the presence of
bicuculline. Sixteen reconstructed migrating neuroblasts are shown per condition. The distance between the gray horizontal bars
is 50 �m. CTRL, Control, absence of any treatment; BICU, bicuculline.

4760 • J. Neurosci., May 11, 2005 • 25(19):4755– 4765 Manent et al. • Paracrine Transmitters Modulate Neuronal Migration

tant mice, the CA1 pyramidal layer was not different from con-
trols (Fig. 5). Furthermore, few pyramidal cells already displayed
a MAP2-positive short apical dendrite (Fig. 5C,D, insets), sug-
gesting that the apical dendrite outgrowth would not require the
vesicular secretion of transmitters. Moreover, there was no obvi-
ous difference in receptor expression in the mutant compared
with the wild type. The NR1 subunit of the NMDA receptors was
present throughout the strata oriens and pyramidale (Fig. 5A,B),
mainly expressed around the soma (Fig. 5A,B, insets). The
GluR2/3 subunits of the AMPA receptors and the GABAA recep-
tors (Fig. 5C–F) were also present on cells located in the stratum
oriens and in the stratum pyramidale. These receptors were
mainly somatic and, when present, were also detected on apical
dendrites (Fig. 5, insets). Because receptor expression and orga-
nization of the pyramidal layer were not impaired in the absence
of vesicular secretion of transmitters, we then investigated
whether neuronal migration is affected.

Using BrdU incorporation on isolated hippocampal organo-
typic slices, we found no significant difference in the total num-
ber of BrdU� migrated cells in wild-type slices (118.67 � 31.69
BrdU� migrated cells; nine experiments) compared with
munc18-1 slices (146.33 � 13.65 BrdU� migrated cells; p � 0.18;
three experiments). Furthermore, the amount of BrdU� mi-

Figure 4. GABAA and NMDA receptor antagonists prevent the BrdU-labeled cells from mi-
grating to the stratum pyramidale in hippocampal organotypic slice culture. A, Immunostaining
for BrdU on hippocampal organotypic slices cultured for 1 DIV without any treatment (control
condition; left), in the presence of 10 �M MK801 (middle), and in the presence of 50 �M

bicuculline (right). In the absence of any treatment, the majority of BrdU� cells after 1 DIV has
migrated to settle into the stratum pyramidale (s. pyr.). After 1 DIV, in the presence of MK801 or
bicuculline, BrdU� cells that have failed to migrate are mainly distributed into the migration
area [i.e., neuroepithelium (ne)/stratum oriens (s. or.)]. Scale bar, 20 �m. B, Histogram show-
ing the migration indices obtained after treatment for 1 DIV with 10 �M MK801 or 50 �M

bicuculline compared with the untreated control condition. The migration indices are expressed
(�SEM) as the ratio between the percentage of cells that reached the stratum pyramidale after
1 DIV and the percentage of cells that were still in the migration area (i.e., from the neuroepi-
thelium to the stratum oriens), with the average of the control values being set to 10. **p �
0.001. The number of experiments is given in parentheses. CTRL, Control; BICU, bicuculline.

Figure 5. Receptor expression and hippocampal cytoarchitecture in munc18-1 mutants
mice versus wild-type mice at late prenatal stages. A, B, Immunostaining for the NR1 subunit of
the NMDA receptor on E17 hippocampal sections, revealing no striking differences in the NR1
subunit expression throughout the stratum oriens and the stratum pyramidale of the CA1 re-
gion, in the wild-type mice compared with the munc18-1 mutant mice. Insets, Higher magni-
fication revealing a mainly somatic (asterisks) expression of the NR1 subunits in both groups. C,
D, Immunostaining for the GluR2/3 subunit of the AMPA receptor on E17 hippocampal sections,
showing similar GluR2/3 subunit expression throughout the strata oriens and pyramidale of the
CA1 region, in the wild-type mice compared with the munc18-1 mutant mice. Insets, Higher
magnification of double immunostaining for the GluR2/3 subunit of the AMPA receptor (green)
and for MAP2 (red) showing in few pyramidal cells the presence of a short apical dendrite
(arrows), decorated with GluR2/3 subunits. The asterisks indicate cell nuclei. E, F, Immunostain-
ing for the GABAA receptor on E17 hippocampal sections, illustrating the absence of any striking
difference in the GABAA subunit expression throughout the strata oriens, radiatum, and pyra-
midale of the CA1 region, in the wild-type mice compared with the munc18-1 mutant mice.
Insets, Higher magnification showing a mainly somatic expression of the GABAA receptors in
both groups. The asterisks indicate cell nuclei, and arrows indicate apical dendrites. Scale bars:
20 �m; insets, 10 �m. s. or., Stratum oriens; s. pyr., stratum pyramidale; s. rad., stratum
radiatum.

Manent et al. • Paracrine Transmitters Modulate Neuronal Migration J. Neurosci., May 11, 2005 • 25(19):4755– 4765 • 4761

grated cells in the stratum pyramidale of the wild type (99.55 �
8.58 BrdU� migrated cells in the stratum pyramidale; nine ex-
periments) was not significantly different from the mutant (70 �
25.16 BrdU� migrated cells in the stratum pyramidale; p � 0.17;
three experiments). These observations suggest that neuronal
migration is not affected by the absence of vesicular secretion of
transmitters. Because transmitters are released by a SNARE-
independent mechanism in these neurons (Demarque et al.,
2002), we tested whether the effects of GABA and NMDA on
neuronal migration persist in munc18-1-deficient mice.

The effects of GABAA and NMDA receptor antagonists
persist in hippocampal organotypic slices from munc18-1
mutant mice
We investigated the effects of treatments with antagonists of the
GABAA and the NMDA receptors on neuronal migration in the
absence of transmitter secretion through synaptic vesicles in
munc18-1 mutant mice. To quantify the effects of the application
of receptor antagonists, we performed BrdU incorporation on
isolated hippocampal organotypic slices from munc18-1 mutant
mice (Fig. 6). On isolated slices as investigated here, we were able
to study the impact of the absence of vesicular secretion of trans-
mitters on migration, what could not have been possible on
cocultivated slices, in which SNARE-dependent mechanisms
could have been present in the GFP donor slice and in the GFP
migrating cells. After 1 DIV in the presence of 10 �M MK801, an
antagonist of the NMDA receptors, the migration index was re-
duced by 7 units (from 10.01 � 3.45 in the control condition to
2.86 � 1.54 after MK801; eight experiments; 1385 cells) (Fig. 6B).
However, this effect was not significant (p � 0.053) because of a
relative variability of the data, and we could not exclude that part
of the glutamate involved in the modulation of cell migration
may have a vesicular origin. After 1 DIV in the presence of 50 �M

bicuculline, an antagonist of the GABAA receptors, the migration
index was reduced by 9 units (from 10.01 � 3.45 in the control
condition to 0.82 � 0.20 after bicuculline; p � 0.002; seven ex-
periments; 1314 cells) (Fig. 6B). Thus, in the absence of vesicular
release of transmitters through SNARE-dependent mechanisms,
neuronal migration occurred but was impaired when cells were
allowed to migrate in a medium supplemented with antagonists
of receptors to the transmitters. This indicates that the activation
of mainly GABAA receptors by endogenous transmitters still oc-
curs in munc18-1-deficient mice and is involved in the modula-
tion of CA1 pyramidal cell migration. This also suggests that
transmitters (and mainly GABA) released independently of the
SNARE machinery are able to modulate neuronal migration in a
paracrine manner.

Discussion
Our results suggest that the release of GABA and glutamate
through unconventional SNARE-independent mechanisms
modulate neuronal migration. This is based on experiments
showing that: (1) receptors to the transmitters GABA and gluta-
mate are present in the migration area and are functional on
migrating neuroblasts; (2) treatments with antagonists of the
GABAA and the NMDA receptors strongly impair neuronal mi-
gration in our models; (3) neuronal migration and construction
of the stratum pyramidale are normal in the absence of SNARE-
dependent vesicular secretion of transmitters in munc18-1 mu-
tant mice; and (4) the effects of treatments with antagonists per-
sist in munc18-1 mutant mice. Therefore, the early expression of
receptors in neurons that bear no functional synapses enables a
modulation of migration by endogenous GABA and glutamate,

possibly providing a mechanism for the activity-dependent reg-
ulation of brain development. Also, because these actions are not
dependent on conventional vesicular release of transmitters,
other mechanisms yet to be determined may control the presence
and diffusion of transmitters in the extracellular space.

Paracrine transmitters?
Transmitters have been shown to play a crucial role in the mod-
ulation of brain construction, from the regulation of prolifera-
tion and migration to the modulation of differentiation and sur-
vival (Nguyen et al., 2001), acting in that sense as environmental
(or epigenetic) factors. However, the mode of action of these
transmitters and their mode of secretion are completely un-
known. In our previous study (Demarque et al., 2002), we re-

Figure 6. GABAA and NMDA receptor antagonists impaired the migration of BrdU-labeled
cells in hippocampal organotypic slice culture from munc18-1 mutant mice. A, Immunostaining
for BrdU on hippocampal organotypic slices from munc18-1 mutant mice cultured for 1 DIV
without any treatment [control condition (munc); left], in the presence of 10 �M MK801
(middle), and in the presence of 50 �M bicuculline (right). In the absence of any treatment in
munc18-1 hippocampal slices, the BrdU� cells after 1 DIV are distributed partly into the mi-
gration area [i.e., neuroepithelium (ne)/stratum oriens (s. or.)] and partly into the stratum
pyramidale (s. pyr.). After 1 DIV in the presence of MK801 and to a greater extent in the presence
of bicuculline, BrdU� cells that have failed to migrate are distributed into the migration area.
Scale bar, 20 �m. B, Histogram showing the migration indices obtained after treatment for 1
DIV with 10 �M MK801 or 50 �M bicuculline compared with the untreated control (munc)
condition in hippocampal organotypic slice cultures from munc18-1 mutant mice. The migra-
tion indices are expressed (�SEM) as the ratio between the percentage of cells that reached the
stratum pyramidale after 1 DIV and the percentage of cells that were still in the migration area
(i.e., from the neuroepithelium to the stratum oriens), with the average of the control values
being set to 10. #p � 0.01. The number of experiments is given in parentheses. CTRL, Control;
BICU, bicuculline.

4762 • J. Neurosci., May 11, 2005 • 25(19):4755– 4765 Manent et al. • Paracrine Transmitters Modulate Neuronal Migration

ported the presence of a paracrine mode of intercellular commu-
nication through transmitters in the developing hippocampus, at
a stage in which synapses are absent. This paracrine communica-
tion is based on the activation of receptors present in cells that
have no synapses, by endogenous transmitters released through
calcium- and SNARE-independent mechanisms (Demarque et
al., 2002). Here, we demonstrate that the transmitters involved in
this paracrine nonsynaptic mode of communication may be re-
sponsible of the modulation of neuronal migration, thus con-
firming that paracrine transmitters influence brain construction.
This study shed new light on the results of the numerous studies
investigating the modulatory role played by the transmitters dur-
ing CNS development (Komuro and Rakic, 1993; Behar et al.,
1998, 1999, 2000, 2001; Fueshko et al., 1998; Hirai et al., 1999;
Bless et al., 2000; Simonian and Herbison, 2001; Kihara et al.,
2002; Lopez-Bendito et al., 2003). As suggested by Owens and
Kriegstein (2002), one could hypothesize that the modulation of
neuronal migration by transmitters in those previous studies
might be mediated exclusively by a nonvesicular release.

These paracrine transmitters have a nonvesicular (or SNARE-
independent) origin, but the exact origin and mode of secretion
of these transmitters remains to be investigated. One could hy-
pothesize that transmitters might be released either from more
mature neurons in the vicinity of migrating neuroblasts and/or at
the level of the target fields, or from glial cells (i.e., astrocytes or
radial glial cells), or alternatively from migrating neuroblasts
themselves [i.e., in an autocrine/paracrine manner (Bolteus and
Bordey, 2004)]. The mode of secretion is also unknown, but we
could suggest that transmitters might be released either through
exchangers (Warr et al., 1999), gap junction hemichannels (Co-
trina et al., 1998; Ye et al., 2003), ATP receptors (Wang et al.,
2002; Duan et al., 2003), or volume-sensitive chloride channels
(Kimelberg et al., 1990; Pasantes-Morales et al., 1994; Mongin
and Kimelberg, 2002).

Paracrine transmitters as developmental signals
An increasing amount of evidences, including those provided in
our study, suggest that transmitters act as developmental signals
(Nguyen et al., 2001;Owens and Kriegstein, 2002). These “infor-
mative” transmitters may establish morphogenetic gradients that
guide migrating neuroblasts to their target fields (i.e., positional
signaling), or create a permissive substrate for migration, giving
to the neuroblasts the conditions required for motility, or a com-
bination of both. Transmitters may also establish and maintain a
level of activity adequate for migrating neuroblasts to respond to
the “classical” guidance cues. In addition, transmitters could
stimulate the secretion of these guidance cues from surrounding
cells, glial cells (astrocytes or radial glial cells) or more mature
neurons, present along the migrating pathway and/or at the level
of the target field. A “guiding action” of transmitters is unlikely
because the leading process orientation (considered as an index
of the direction of migration) is unaffected after treatments with
antagonists in our study. However, we measured the leading pro-
cess orientation of migrating neuroblasts “freezed” in the posi-
tion they had just before fixation, bypassing the fact that the
leading process is a highly dynamic structure. Additional studies,
more dynamic (i.e., time-lapse high-power microscopy), are re-
quired and in process to answer that question. Interestingly, a
study by Zheng et al. (1996) reported a turning response of the
growth cones of Xenopus spinal neurons submitted to glutamate
application, the turning response being blocked by the NMDA
receptor antagonist AP-5. A “motility-promoting action” of
transmitters is more likely, because the activation of the iono-

tropic receptors by transmitters has been shown to evoke calcium
influxes. This is the case for the activation of the NMDA recep-
tors, coupled with a calcium conductance, as well as for the
GABAA receptors, the activation of which in young postnatal
hippocampal pyramidal cells and interneurons has been shown
to induce intracellular calcium rise (Leinekugel et al., 1995). Fur-
thermore, activation of GABAA and NMDA receptors in tangen-
tially migrating interneurons has been shown to induce intracel-
lular calcium rise (Soria and Valdeolmillos, 2002). The same
group, however, showed recently that the intracellular calcium
rise induced by pressure application of kainate, NMDA, or mus-
cimol did not elicit motility (Moya and Valdeolmillos, 2004).
These results are quite contradictory to the studies conducted by
Komuro and Rakic (1998) and more recently by Kumada and
Komuro (2004), which have demonstrated a tight correlation
between calcium rise and motility in neurons migrating in the
cerebellum, both being importantly decreased after blockade of
NMDA receptors. Calcium orchestrated the dynamic of the cy-
toskeleton: the assembly of the microtubules (Rakic et al., 1996)
as well as the assembly of the actin network (Rivas and Hatten,
1995). In that respect, the reduction in the length of the leading
process observed after treatment with receptor antagonists in our
study might be one of the consequences of a cystoskeleton
disruption.

It would be interesting to investigate the response of migrating
neuroblasts to transmitters as a function of their migratory status
(i.e., resting cells vs actively migrating cells). We postulate that
the morphologies of the migrating neuroblasts (orientation,
length, and branching of their leading processes), as well as their
responses to the transmitters would vary along their journey.
Interestingly, we found a tonic activation of GABAA receptors in
only 20% of assayed cells. Similar tonic GABAA-generated cur-
rents have been observed in many cell types [including very im-
mature CA1 pyramidal cells (Demarque et al., 2002)]. They
might control neuronal excitability and information processing
(Semyanov et al., 2004) and eventually contribute to modulate
the motility of migrating neuroblasts.

To play a developmental role, paracrine transmitters should
be able to diffuse into the extracellular space. This diffusion is
allowed by the presence of a large, non-cohesive, extracellular
space and a relative immaturity of the reuptake mechanisms,
both creating the adequate conditions for a long-distance com-
munication. Indeed, in the hippocampus, only glutamate trans-
porters, but not the main GABA transporter GAT-1, contribute
to the clearance of transmitters at birth (Demarque et al., 2002).
This difference in the maturation of GABA transporters could
explain the greater impact of the treatments with GABAergic
antagonists in our study compared with glutamatergic antago-
nists. In addition, the difference in the functional expression of
ionotropic receptors on migrating neuroblasts, as described in
the present study, with the majority of cells expressing GABAA

receptors argues in the same direction. This is in favor of a central
role played by GABA as the key excitatory transmitter in devel-
oping brains (Represa and Ben-Ari, 2005). Other subtypes of
GABA receptors such as GABAB might be involved in the modu-
lation of migration in our model, as is the case for tangentially
migrating interneurons (Lopez-Bendito et al., 2003). A role for
GABAB receptors in the hippocampus is unlikely, because Ga-
iarsa et al. (1995) showed that postsynaptic GABAB receptors are
absent or not functional during the first postnatal days in this
structure.

In a more general perspective, it may be proposed that para-
crine SNARE-independent transmitters contribute to modulate

Manent et al. • Paracrine Transmitters Modulate Neuronal Migration J. Neurosci., May 11, 2005 • 25(19):4755– 4765 • 4763

not only cell migration but also proliferation, neuronal matura-
tion, and synaptogenesis. Thus, munc18-1 KO mice displayed a
quite normal maturation of dendrites [MAP2 immunopositive
(Demarque et al., 2002)] (Fig. 5), and ultrastructural analysis
revealed that null mutants develop apparently normal synaptic
structures (Verhage et al., 2000). However, spontaneous activity
has been shown to result in calcium transients and to be critical
for neurite outgrowth and pathfinding (Spitzer et al., 2000; Cic-
colini et al., 2003; Tang et al., 2003). We therefore propose that
paracrine SNARE-independent neurotransmitters contribute to
this activity and modulate neuronal maturation.

In conclusion, together our data show that paracrine trans-
mitters, glutamate and mainly GABA, act as crucial modulatory
players of the brain construction. These paracrine transmitters
are released independently of the conventional SNARE-
dependent mode of secretion and mediate their effects through
the activation of GABAA and NMDA receptors. Because many
pharmacological agents are likely to exert an influence on several
neurotransmission systems during pregnancy, drug therapy dur-
ing this period should be tightly controlled to avoid brain con-
struction defects.

References
Anderson SA, Eisenstat DD, Shi L, Rubenstein JL (1997) Interneuron mi-

gration from basal forebrain to neocortex: dependence on Dlx genes.
Science 278:474 – 476.

Bayer SA (1980) Development of the hippocampal region in the rat. I. Neu-
rogenesis examined with 3H-thymidine autoradiography. J Comp Neurol
190:87–114.

Behar TN, Schaffner AE, Scott CA, O’Connell C, Barker JL (1998) Differen-
tial response of cortical plate and ventricular zone cells to GABA as a
migration stimulus. J Neurosci 18:6378 – 6387.

Behar TN, Scott CA, Greene CL, Wen X, Smith SV, Maric D, Liu QY, Colton
CA, Barker JL (1999) Glutamate acting at NMDA receptors stimulates
embryonic cortical neuronal migration. J Neurosci 19:4449 – 4461.

Behar TN, Schaffner AE, Scott CA, Greene CL, Barker JL (2000) GABA
receptor antagonists modulate postmitotic cell migration in slice cultures
of embryonic rat cortex. Cereb Cortex 10:899 –909.

Behar TN, Smith SV, Kennedy RT, McKenzie JM, Maric I, Barker JL (2001)
GABAB receptors mediate motility signals for migrating embryonic cor-
tical cells. Cereb Cortex 11:744 –753.

Bless EP, Westaway WA, Schwarting GA, Tobet SA (2000) Effects of
gamma-aminobutyric acid(A) receptor manipulation on migrating
gonadotropin-releasing hormone neurons through the entire migratory
route in vivo and in vitro. Endocrinology 141:1254 –1262.

Bolteus AJ, Bordey A (2004) GABA release and uptake regulate neuronal
precursor migration in the postnatal subventricular zone. J Neurosci
24:7623–7631.

Ciccolini F, Collins TJ, Sudhoelter J, Lipp P, Berridge MJ, Bootman MD
(2003) Local and global spontaneous calcium events regulate neurite
outgrowth and onset of GABAergic phenotype during neural precursor
differentiation. J Neurosci 23:103–111.

Cotrina ML, Lin JH, Alves-Rodrigues A, Liu S, Li J, Azmi-Ghadimi H, Kang J,
Naus CC, Nedergaard M (1998) Connexins regulate calcium signaling
by controlling ATP release. Proc Natl Acad Sci USA 95:15735–15740.

Demarque M, Represa A, Becq H, Khalilov I, Ben Ari Y, Aniksztejn L (2002)
Paracrine intercellular communication by a Ca 2�- and SNARE-
independent release of GABA and glutamate prior to synapse formation.
Neuron 36:1051–1061.

Duan S, Anderson CM, Keung EC, Chen Y, Chen Y, Swanson RA (2003)
P2X7 receptor-mediated release of excitatory amino acids from astro-
cytes. J Neurosci 23:1320 –1328.

Fueshko SM, Key S, Wray S (1998) GABA inhibits migration of luteinizing
hormone-releasing hormone neurons in embryonic olfactory explants.
J Neurosci 18:2560 –2569.

Gaiarsa JL, Tseeb V, Ben Ari Y (1995) Postnatal development of pre- and
postsynaptic GABAB-mediated inhibitions in the CA3 hippocampal re-
gion of the rat. J Neurophysiol 73:246 –255.

Hata Y, Slaughter CA, Sudhof TC (1993) Synaptic vesicle fusion complex
contains unc-18 homologue bound to syntaxin. Nature 366:347–351.

Hirai K, Yoshioka H, Kihara M, Hasegawa K, Sakamoto T, Sawada T, Fushiki
S (1999) Inhibiting neuronal migration by blocking NMDA receptors in
the embryonic rat cerebral cortex: a tissue culture study. Brain Res Dev
Brain Res 114:63– 67.

Kihara M, Yoshioka H, Hirai K, Hasegawa K, Kizaki Z, Sawada T (2002)
Stimulation of N-methyl-D-aspartate (NMDA) receptors inhibits neuro-
nal migration in embryonic cerebral cortex: a tissue culture study. Brain
Res Dev Brain Res 138:195–198.

Kimelberg HK, Goderie SK, Higman S, Pang S, Waniewski RA (1990)
Swelling-induced release of glutamate, aspartate, and taurine from astro-
cyte cultures. J Neurosci 10:1583–1591.

Komuro H, Rakic P (1993) Modulation of neuronal migration by NMDA
receptors. Science 260:95–97.

Komuro H, Rakic P (1998) Orchestration of neuronal migration by activity
of ion channels, neurotransmitter receptors, and intracellular Ca 2� fluc-
tuations. J Neurobiol 37:110 –130.

Kumada T, Komuro H (2004) Completion of neuronal migration regulated
by loss of Ca 2� transients. Proc Natl Acad Sci USA 101:8479 – 8484.

Leinekugel X, Tseeb V, Ben Ari Y, Bregestovski P (1995) Synaptic GABAA
activation induces Ca 2� rise in pyramidal cells and interneurons from rat
neonatal hippocampal slices. J Physiol (Lond) 487:319 –329.

Lopez-Bendito G, Lujan R, Shigemoto R, Ganter P, Paulsen O, Molnar Z
(2003) Blockade of GABAB receptors alters the tangential migration of
cortical neurons. Cereb Cortex 13:932–942.

Mongin AA, Kimelberg HK (2002) ATP potently modulates anion channel-
mediated excitatory amino acid release from cultured astrocytes. Am J
Physiol Cell Physiol 283:C569 –C578.

Moya F, Valdeolmillos M (2004) Polarized increase of calcium and nucleo-
kinesis in tangentially migrating neurons. Cereb Cortex 14:610 – 618.

Nadarajah B, Parnavelas JG (2002) Modes of neuronal migration in the de-
veloping cerebral cortex. Nat Rev Neurosci 3:423– 432.

Nguyen L, Rigo JM, Rocher V, Belachew S, Malgrange B, Rogister B, Leprince
P, Moonen G (2001) Neurotransmitters as early signals for central ner-
vous system development. Cell Tissue Res 305:187–202.

Okabe M, Ikawa M, Kominami K, Nakanishi T, Nishimune Y (1997)
“Green mice” as a source of ubiquitous green cells. FEBS Lett
407:313–319.

O’Rourke NA, Dailey ME, Smith SJ, McConnell SK (1992) Diverse migra-
tory pathways in the developing cerebral cortex. Science 258:299 –302.

Owens DF, Kriegstein AR (2002) Developmental neurotransmitters? Neu-
ron 36:989 –991.

Pasantes-Morales H, Murray RA, Sanchez-Olea R, Moran J (1994) Regula-
tory volume decrease in cultured astrocytes. II. Permeability pathway to
amino acids and polyols. Am J Physiol 266:C172–C178.

Paxinos G, Törk I, Tecott LH, Valentino KL (1991) Atlas of the developing
rat brain. San Diego: Academic.

Rakic P (1971) Neuron-glia relationship during granule cell migration in
developing cerebellar cortex. A Golgi and electronmicroscopic study in
Macacus rhesus. J Comp Neurol 141:283–312.

Rakic P (1972) Mode of cell migration to the superficial layers of fetal mon-
key neocortex. J Comp Neurol 145:61– 83.

Rakic P, Stensas LJ, Sayre E, Sidman RL (1974) Computer-aided three-
dimensional reconstruction and quantitative analysis of cells from serial elec-
tron microscopic montages of foetal monkey brain. Nature 250:31–34.

Rakic P, Knyihar-Csillik E, Csillik B (1996) Polarity of microtubule assem-
blies during neuronal cell migration. Proc Natl Acad Sci USA
93:9218 –9222.

Represa A, Ben-Ari Y (2005) Trophic actions of GABA on neuronal devel-
opment. Trends Neurosci, in press.

Rivas RJ, Hatten ME (1995) Motility and cytoskeletal organization of mi-
grating cerebellar granule neurons. J Neurosci 15:981–989.

Rizo J, Sudhof TC (2002) Snares and Munc18 in synaptic vesicle fusion. Nat
Rev Neurosci 3:641– 653.

Semyanov A, Walker MC, Kullmann DM, Silver RA (2004) Tonically active
GABAA receptors: modulating gain and maintaining the tone. Trends
Neurosci 27:262–269.

Simonian SX, Herbison AE (2001) Differing, spatially restricted roles of
ionotropic glutamate receptors in regulating the migration of GnRH neu-
rons during embryogenesis. J Neurosci 21:934 –943.

4764 • J. Neurosci., May 11, 2005 • 25(19):4755– 4765 Manent et al. • Paracrine Transmitters Modulate Neuronal Migration

Soria JM, Valdeolmillos M (2002) Receptor-activated calcium signals in
tangentially migrating cortical cells. Cereb Cortex 12:831– 839.

Spitzer NC, Lautermilch NJ, Smith RD, Gomez TM (2000) Coding of neu-
ronal differentiation by calcium transients. BioEssays 22:811– 817.

Stanfield BB, Cowan WM (1979) The development of the hippocampus and
dentate gyrus in normal and reeler mice. J Comp Neurol 185:423– 459.

Stoppini L, Buchs PA, Muller D (1991) A simple method for organotypic
cultures of nervous tissue. J Neurosci Methods 37:173–182.

Tang F, Dent EW, Kalil K (2003) Spontaneous calcium transients in devel-
oping cortical neurons regulate axon outgrowth. J Neurosci 23:927–936.

Varoqueaux F, Sigler A, Rhee JS, Brose N, Enk C, Reim K, Rosenmund C
(2002) Total arrest of spontaneous and evoked synaptic transmission but
normal synaptogenesis in the absence of Munc13-mediated vesicle prim-
ing. Proc Natl Acad Sci USA 99:9037–9042.

Verhage M, Maia AS, Plomp JJ, Brussaard AB, Heeroma JH, Vermeer H,

Toonen RF, Hammer RE, van den Berg TK, Missler M, Geuze HJ, Sudhof
TC (2000) Synaptic assembly of the brain in the absence of neurotrans-
mitter secretion. Science 287:864 – 869.

Wang CM, Chang YY, Kuo JS, Sun SH (2002) Activation of P2X(7) recep-
tors induced [3H]GABA release from the RBA-2 type-2 astrocyte cell line
through a Cl �/HCO 3�-dependent mechanism. Glia 37:8 –18.

Warr O, Takahashi M, Attwell D (1999) Modulation of extracellular gluta-
mate concentration in rat brain slices by cystine-glutamate exchange.
J Physiol (Lond) 514:783–793.

Ye ZC, Wyeth MS, Baltan-Tekkok S, Ransom BR (2003) Functional
hemichannels in astrocytes: a novel mechanism of glutamate release.
J Neurosci 23:3588 –3596.

Zheng JQ, Wan JJ, Poo MM (1996) Essential role of filopodia in chemo-
tropic turning of nerve growth cone induced by a glutamate gradient.
J Neurosci 16:1140 –1149.

Manent et al. • Paracrine Transmitters Modulate Neuronal Migration J. Neurosci., May 11, 2005 • 25(19):4755– 4765 • 4765

