5

Reference list for the poster | Control of sleep in mammals
Ronald McGregor and Jerome Siegel

1.		Bjorness, T. E. & Greene, R. W. Adenosine and sleep. Curr. Neuropharmacol. 7, 238–245 (2009).
2.		Porkka-Heiskanen, T. Sleep regulatory factors. Arch Ital. Biol. 152, 57–65 (2014).
3.		Brown, R. E., Basheer, R., McKenna, J. T., Strecker, R. E. & McCarley, R. W. Control of sleep and wakefulness. Physiol. Rev. 92, 1087–1187 (2012).
4.		Borbely, A. A. & Achermann, P. in Principles and Practice of Sleep Medicine (eds Kryger, M. H., Roth, T. & Dement, W. C.) 405–417 (Elsevier Saunders, 2005).
5.		Krueger, J. M., Obal, F. J. & Fang, J. Why we sleep: a theoretical view of sleep function. Sleep Med. Rev. 3, 119–129 (1999).
6.		Tononi, G. & Cirelli, C. Sleep and the price of plasticity: from synaptic and cellular homeostasis to memory consolidation and integration. Neuron 81, 12–34 (2014).
7.		Xie, L. et al. Sleep drives metabolite clearance from the adult brain. Science 342, 373–377 (2013).
8.		Opp, M. R. Sleeping to fuel the immune system: mammalian sleep and resistance to parasites. BMC Evol. Biol. 9, 8 (2009).
9.		Siegel, J. M. Clues to the functions of mammalian sleep. Nature 437, 1264–1271 (2005).
10.		Ackermann, S., Hartmann, F., Papassotiropoulos, A., de Quervain, D. J. & Rasch, B. No associations between interindividual differences in sleep parameters and episodic memory consolidation. Sleep 38, 951–959 (2014).
11.		Rasch, B., Pommer, J., Diekelmann, S. & Born, J. Pharmacological REM sleep suppression paradoxically improves rather than impairs skill memory. Nat. Neurosci. 12, 396–397 (2009).
12.		Siegel, J. M. in Principles and Practice of Sleep Medicine (eds Kryger, M. H., Roth, T. & Dement, W. C.) 92–111 (Elsevier, 2011).
13.		Siegel, J. M. The REM sleep-memory consolidation hypothesis. Science 294, 1058–1063 (2001).
14.		Partch, C. L., Green, C. B. & Takahashi, J. S. Molecular architecture of the mammalian circadian clock. Trends Cell Biol. 24, 90–99 (2014).
15.		Edgar, D. M., Dement, W. C. & Fuller, C. A. Effect of SCN lesions on sleep in squirrel monkeys: evidence for opponent processes in sleep–wake regulation. J. Neurosci. 13, 1065–1079 (1993).
16.		Lee, M. L., Swanson, B. E. & de la Iglesia, H. O. Circadian timing of REM sleep is coupled to an oscillator within the dorsomedial suprachiasmatic nucleus. Curr. Biol. 19, 848–852 (2009).
17.		Santhi, N. et al. The spectral composition of evening light and individual differences in the suppression of melatonin and delay of sleep in humans. J. Pineal Res. 53, 47–59 (2012).
18.		Coindet, J., Chouvet, G. & Mouret, J. Effects of lesions of the suprachiasmatic nuclei on paradoxical sleep and slow wave sleep circadian rhythms in the rat. Neurosci. Lett. 1, 243–247 (1975).
19.		Shiromani, P. J. et al. Sleep rhythmicity and homeostasis in mice with targeted disruption of mPeriod genes. Am. J. Physiol. Regul. Integr. Comp. Physiol. 287, R47–R57 (2004).
20.		Aston-Jones, G. & Bloom, F. E. Activity of norepinephrine-containing locus coeruleus neurons in behaving rats anticipates fluctuations in the sleep–waking cycle. J. Neurosci. 1, 876–886 (1981).
21.		McGinty, D. J. & Harper, R. M. Dorsal raphe neurons: depression of firing during sleep in cats. Brain Res. 101, 569–575 (1976).
22.		Nitz, D. & Siegel, J. M. GABA release in the posterior hypothalamus of the cat as a function of sleep/wake state. Amer. J. Physiol. 40, R1707–R1712 (1996).
23.		Nitz, D. & Siegel, J. M. GABA release in the dorsal raphe nucleus: role in the control of REM sleep. Amer. J. Physiol. 273, R451–R455 (1997).
24.		Nitz, D. & Siegel, J. M. GABA release in the cat locus coeruleus as a function of the sleep/wake state. Neuroscience 78, 795–801 (1997).
25.		McGregor, R., Wu, M.-F., Barber, G., Ramanathan, L. & Siegel, J. M. Highly specific role of hypocretin (orexin) neurons: differential activation as a function of diurnal phase, operant reinforcement vs. operant avoidance and light level. J. Neurosci. 31, 15455–15467 (2011).
26.		Blouin, A. M. et al. Human hypocretin and melanin-concentrating hormone levels are linked to emotion and social interaction. Nat. Commun. 4, 1547 (2013).
27.		Baimel, C. et al. Orexin/hypocretin role in reward: implications for opioid and other addictions. Br. J. Pharmacol. 172, 334–348 (2015).
28.		Siegel, J. M. & Tomaszewski, K. S. Behavioral organization of reticular formation: studies in the unrestrained cat. I. Cells related to axial, limb, eye, and other movements. J. Neurophysiol. 50, 696–716 (1983).
29.		Siegel, J. M., Tomaszewski, K. S. & Wheeler, R. L. Behavioral organization of reticular formation: studies in the unrestrained cat: II. Cells related to facial movements. J. Neurophysiol. 50, 717–723 (1983).
30.		Jones, B. E. Modulation of cortical activation and behavioral arousal by cholinergic and orexinergic systems. Ann. N. Y. Acad Sci. 1129, 26–34 (2008).
31.		Lapierre, J. L. et al. Cortical acetylcholine release is lateralized during asymmetrical slow-wave sleep in northern fur seals. J. Neurosci. 27, 11999–12006 (2007).
32.		Steriade, M., Pare, D., Datta, S., Oakson, G. & Curro, D. Different cellular types in mesopontine cholinergic nuclei related to ponto-geniculo-occipital waves. J. Neurosci. 10, 2560–2579 (1990).
33.		Steriade, M., Datta, S., Pare, D., Oakson, G. & Curro, D. Neuronal activities in brain-stem cholinergic nuclei related to tonic activation processes in thalamocortical systems. J. Neurosci. 10, 2541–2559 (1990).
34.		Siegel, J. M. Behavioral relations of medullary reticular formation cells. Exp. Neurol. 65, 691–698 (1979).
35.		Siegel, J. M. et al. Activity of medial mesopontine units during cataplexy and sleep-waking states in the narcoleptic dog. J. Neurosci. 12, 1640–1646 (1992).
36.		Luppi, P. H. et al. The neuronal network responsible for paradoxical sleep and its dysfunctions causing narcolepsy and rapid eye movement (REM) behavior disorder. Sleep Med. Rev. 15, 153–163 (2011).
37.		Eguchi, K. & Satoh, T. Characterization of the neurons in the region of solitary tract nucleus during sleep. Physiol. Behav. 24, 99–102 (1980).
38.		Eguchi, K. & Satoh, T. Convergence of sleep-wakefulness subsystems onto single neurons in the region of cat's solitary tract nucleus. Arch. Ital. Biol. 118, 331–345 (1980).
39.		Golanov, E. V. & Reis, D. J. Neurons of nucleus of the solitary tract synchronize the EEG and elevate cerebral blood flow via a novel medullary area. Brain Res. 892, 1–12 (2001).
40.		Key, B. & Mehta, V. Changes in electrocortical activity induced by the perfusion of 5‑hydroxtryptamine into the nucleus of the solitary tract. Neuropharm. 16, 99–106 (1977).
41.		Magnes, J., Moruzzi, G. & Pompeiano, O. Synchronization of the EEG produced by low-frequency electrical stimulation of the region of the solitary tract. Arch. Ital. Biol. 99, 33–67 (1961).
42.		Lai, Y. Y. & Siegel, J. M. Pontomedullary glutamate receptors mediating locomotion and muscle tone suppression. J. Neurosci. 11, 2931–2937 (1991).
43.		Lai, Y. Y., Clements, J. & Siegel, J. Glutamatergic and cholinergic projections to the pontine inhibitory area identified with horseradish peroxidase retrograde transport and immunohistochemistry. J. Comp. Neurol. 336, 321–330 (1993).
44.		Lai, Y. Y. et al. Brainstem projections to the ventromedial medulla in cat: retrograde transport horseradish peroxidase and immunohistochemical studies. J. Comp. Neurol. 408, 419–436 (1999).
45.		Villablanca, J. & Salinas-Zeballos, M. E. Sleep–wakefulness, EEG and behavioral studies of chronic cats without the thalamus: The 'athalamic' cat. Arch. Ital. Biol. 110, 383–411 (1972).
46.		Steriade, M. Sleep, epilepsy and thalamic reticular inhibitory neurons. Trends Neurosci. 28, 317–324 (2005).
47.		Jego, S. et al. Optogenetic identification of a rapid eye movement sleep modulatory circuit in the hypothalamus. Nat. Neurosci. 16, 1637–1643 (2013).
48.		Konadhode, R. R. et al. Optogenetic stimulation of MCH neurons increases sleep. J. Neurosci. 33, 10257–10263 (2013).
49.		Luppi, P. H., Clement, O. & Fort, P. Paradoxical (REM) sleep genesis by the brainstem is under hypothalamic control. Curr. Opin. Neurobiol. 23, 786–792 (2013).
50.		Szymusiak, R., Gvilia, I. & McGinty, D. Hypothalamic control of sleep. Sleep Med. 8, 291–301 (2007).
51.		Siegel, J. M. et al. Neuronal activity in narcolepsy: identification of cataplexy-related cells in the medial medulla. Science 252, 1315–1318 (1991).
52.		John, J., Wu, M.-F., Boehmer, L. N. & Siegel, J. M. Cataplexy-active neurons in the posterior hypothalamus: implications for the role of histamine in sleep and waking behavior. Neuron 42, 619–634 (2004).
53.		Wu, M. F. et al. Locus coeruleus neurons: cessation of activity during cataplexy. Neuroscience 91, 1389–1399 (1999).
54.		Peyron, C. et al. Neurons containing hypocretin (orexin) project to multiple neuronal systems. J. Neurosci. 18, 9996–10015 (1998).
55.		Peyron, C. et al. A mutation in a case of early onset narcolepsy and a generalized absence of hypocretin peptides in human narcoleptic brains. Nat. Med. 6, 991–997 (2000).
56.		Thannickal, T. C. et al. Reduced number of hypocretin neurons in human narcolepsy. Neuron 27, 469–474 (2000).
57.		Schwarz, P. B., Mir, S. & Peever, J. H. Noradrenergic modulation of masseter muscle activity during natural rapid eye movement sleep requires glutamatergic signalling at the trigeminal motor nucleus. J. Physiol. 592, 3597–3609 (2014).
58.		Mileykovskiy, B. Y., Kiyashchenko, L. I., Kodama, T., Lai, Y. Y. & Siegel, J. M. Activation of pontine and medullary motor inhibitory regions reduces discharge in neurons located in the locus coeruleus and the anatomical equivalent of the midbrain locomotor region. J. Neurosci. 20, 8551–8558 (2000).
59.		Schenck, C. H. Rapid eye movement sleep behavior disorder: current knowledge and future directions. Sleep Med. 14, 699–702 (2013).
60.		Buysse, D. J. Insomnia. JAMA 309, 706–716 (2013).
61.		Donovan, L. M., Boeder, S., Malhotra, A. & Patel, S. R. New developments in the use of positive airway pressure for obstructive sleep apnea. J. Thorac. Dis. 7, 1323–1342 (2015).
62.		Hogl, B. & Comella, C. Therapeutic advances in restless legs syndrome (RLS). Mov. Disord. 30, 1574–1579 (2015).
63.		Thorpy, M. Update on therapy for narcolepsy. Curr. Treat. Options Neurol. 17, 1–12 (2015).
64.		John, J. et al. Greatly increased numbers of histamine cells in human narcolepsy with cataplexy. Ann. Neurol. 74, 786–793 (2013).
65.		Valko, P. O. et al. Increase of histaminergic tuberomammillary neurons in narcolepsy. Ann. Neurol. 74, 794–804 (2013).
[bookmark: _GoBack]
