
HAL Id: hal-00331565
https://hal.science/hal-00331565

Submitted on 17 Oct 2008

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Loi de Zipf et activite electrique spontanee de cellules
melanotropes

Alain Faure, Sofiane Boussa, Frank Le Foll

To cite this version:
Alain Faure, Sofiane Boussa, Frank Le Foll. Loi de Zipf et activite electrique spontanee de cellules
melanotropes. Deuxième conférence française de Neurosciences Computationnelles, ”Neurocomp08”,
Oct 2008, Marseille, France. �hal-00331565�

https://hal.science/hal-00331565
https://hal.archives-ouvertes.fr

LOI DE ZIPF ET ACTIVITE ELECTRIQUE SPONTANEE DE CELLULES
MELANOTROPES

FAURE
1
 Alain, BOUSSA

1
 Sofiane, LE FOLL

2
 Frank

1
GREAH UPREEA 3220,

2
LEMA UPRESEA 3222

Université du Havre

25 rue Philippe Lebon

BP 1123

76063 Le Havre, France

adresse courriel: nom.prénom@univ-lehavre.fr

RESUME
Des cellules animales spécialisées manifestent une

activité électrique spontanée. De nombreuses méthodes

sont utilisées pour caractériser cette activité. Nous

avons procédé à des mesures d’intervalles entre les

potentiels d'action émis par des cellules melanotropes

d’un batracien (Rana ridibunda). Ces mesures ont porté

sur des enregistrements obtenus par la technique du

patch-clamp. Elles ont été réalisées à différentes

époques d’années différentes, avec des cellules

différentes. Nous avons obtenus des résultats nouveaux.

D’une part, le modèle log-normal est pertinent pour

décrire la distribution des intervalles entre potentiels

d'action, et d’autre part la loi de Zipf s’applique avec

des coefficients sensiblement identiques quelle que soit

la cellule mélanotrope considérée. L’allure particulière

du graphe de Zipf obtenu peut laisser supposer

l’existence de deux mécanismes générateurs de

potentiels d'action.

MOTS CLES
Zipf, loi puissance, log-normale, melanotrope, patch-

clamp, activité spontanée

KEY WORDS
Zipf law, power law, log-normal, melanotroph, patch-

clamp, spontaneous activity;

1. Introduction

L’analyse, voire le décodage de supposés messages

portés par les trains de potentiels d’action émis par une

cellule électriquement active, en réseau ou isolée sont

des domaines d’un grand intérêt, abondamment

considérés dans le champ des neurosciences [1]. Deux

directions principales peuvent être abordées. Soit on

s’attache à une analyse de ces trains en vue de

corroborer un modèle théorique de processus

d’émission de potentiels d’action par la cellule, soit on

s’attache à caractériser cette émission de manière

intrinsèque, comme un effet duquel on ne connaît pas la

cause. De nombreuses méthodes ont été développées [2]

fondées tant sur des analyses temporelles que

fréquentielles, voire sur des combinaisons des deux

comme l’analyse temps/fréquence; la décomposition en

ondelettes. Disposant de moyens de culture de cellules

du type mélanotrope et d’un poste de patch clamp il a

été possible d’enregistrer durant des périodes

relativement longues dans ce domaine, soit plusieurs

minutes, l’activité électrique de nombreuses cellules à

des époques différentes. En considérant le caractère non

contraint de cette activité électrique ainsi que l’aspect

des enregistrements, il est apparu intéressant d’analyser

ces signaux relevés dans les conditions extra cellulaires

avec l’approche de Zipf.

2. La loi de Zipf

2.1 Lois puissance
Une loi puissance est une fonction liant deux quantités,

telles que y et x par la relation du type (1)
b

xay
−⋅= (1)

Les paramètres a et b sont des constantes. L’application

du logarithme à chaque membre de cette égalité conduit

à l’expression (2).

)xlog(b)a(log)y(log ⋅−= (2)

Il s’ensuit que la représentation des variations de y en

fonction de x dans un repère bi logarithmique est une

droite. La détermination des paramètres de cette droite

permet d’évaluer les constantes a et b. Le coefficient

directeur est identique à l’exposant b. L’ordonnée à

l’origine Y permet de calculer a suivant (3)

)Yexp(a)a(logY =→= (3)

2.2 Loi de Pareto
La première application de ce modèle a été réalisée en

1897 par V. Pareto [3]. Cette modélisation portait sur la

répartition des revenus. Il a constaté que la probabilité

P(X≥x) qu’un revenu
1
 X soit égale ou supérieure à x

peut s’exprimer suivant la relation (4)

α−≈≥)
x

x
()xX(P

m

(4)

Où xm est un revenu minimum et α un entier positif. Le

logarithme appliqué aux deux membres de (4) conduit à

la relation (5).

))xlog()x(log())xX(Plog(m−⋅−=≥ α (5)

Dans ce cas le coefficient α est différent de l’unité, il

est une image de l’inégalité des revenus. La probabilité

P suit une loi puissance dans la mesure où xm est une

constante.

2.3 Loi de Zipf
La loi de Zipf , mise en évidence par George K. Zipf [4]

est une loi de même type. Considérons une séquence

1
 Ou revenu d’entreprise pour une économie de marché

ordonnée (6) de n fréquences x(r), d’évènements où r est

le rang. Par hypothèse, ces évènements relèvent d’un

même processus.

)n()()()(xxxx L321 ≥≥ (6)

La loi de Zipf énonce que la relation entre le rang r et la

valeur correspondante de la fréquence x(r) est donnée

par (7)

)r(log)x(log)x(log
r

x
x)()r(

)(

)r(−=→= 1

1

(7)

Où x(1) est la fréquence de l’évènement le plus fréquent.

Cette loi a été établie en considérant la fréquence des

mots dans un texte. Tracées en coordonnées bi

logarithmique, les variations de la fréquence en fonction

du rang sont représentées par une droite de pente

négative proche de l’unité. Cette propriété a été

observée pour les langues naturelles [5] avec

notamment les valeurs suivantes: -1,128 pour le

français
2
 et -0,9682 pour l’anglais [6]. Cette observation

conduit à penser qu’un phénomène naturel pourrait être

décrit par une loi puissance de pente égale à -1. Dans de

nombreux domaines tels que : la linguistique, le

codage/décodage des séquences ADN, le

développement des villes, l’écologie marine, le

traitement des images… la loi puissance est vérifiée

avec un exposant b différent de -1. Aussi, une loi de

Zipf généralisée a été introduite sous la forme (8), où A

et β sont des constantes.

)rlog()Alog()xlog()r(⋅−= β (8)

2.4 Exemple
En considérant un texte

3
 écrit en français [8], les auteurs

ont relevé la fréquence f (en %) d’apparition de chaque

lettre de l’alphabet. Le tableau 1 reproduit quelques

données relevées :
lettres e s i à z

f(%) 14,49 8,38 7,18 …
.

0,45 … 0,02

rang (r) 1 2 3 24 32

Tableau 1 : fréquence et rang des caractères.

Le tracé, en coordonnées log-log des variations de la

fréquence f en fonction de son rang r est représenté sur

la figure (1).

Fig.1 (o) variations en coordonnées log-log, de la fréquence en

fonction du rang des lettres d’un texte écrit en français

(D) est l’approximation linéaire

2
 Textes de littérature française moderne

3
 Texte : « Cahier des exigences pour le collégien »

Ministère de l’Education Nationale France

On constate que la relation n’est pas linéaire pour toutes

valeurs de log(r). L’approximation linéaire peut

seulement être envisagée sur l’intervalle [0,1]. Le

coefficient directeur y est égal à -0,40. Le même type de

tracé est réalisé avec les fréquences obtenues en

considérant les digrammes du même texte. Quelques

valeurs des fréquences sont reportées dans le tableau 2.

Digrammes Es en le il ig

f(%) 3,97 2,59 2,21 …. 0,51 … 0,2

rang (r) 1 2 3 51 139

Tableau 2 : fréquence et rang des digrammes.

Les variations du logarithme de la fréquence des

digrammes en fonction du logarithme de leur rang sont

représentées sur la figure 2. L’approximation du tracé

par une droite est possible, avec un coefficient directeur

égal à -0,63. Ce coefficient est inférieur à celui obtenu

pour les lettres et se rapproche de -1.

Fig.2 variations en coordonnées log-log, de la fréquence (Y) en

fonction du rang (X) des digrammes du même texte.

Comme un digramme correspond à une certaine

construction au regard d’une lettre isolée, ce résultat

laisse supposer que le coefficient directeur β de la loi de

Zipf généralisée (8) semble être en rapport avec le

degré d’organisation de la source produisant les

événements classés.

Une forme modifiée (9) de cette fonction de Zipf

généralisée a été introduite par Mandelbrot [7]

)rlog()Alog()xlog()r(φβ +⋅−= (9)

Comme il est maintenant montré que les lois de Pareto

et de Zipf sont strictement équivalentes [9], par la suite,

seule la représentation de Zipf sera considérée.

3. Dispositif expérimental

La pièce maîtresse du dispositif expérimental est un

poste de patch clamp équipé d’un microscope inversé et

d’un micromanipulateur posés sur le marbre d’une table

antivibratoire. Un poste d’acquisition des mesures

complète l’installation.

3.1 Culture des cellules mélanotropes
L’étude concernant l’activité électrique spontanée de

cellules, notre choix s’est porté sur les cellules

mélanotropes de grenouille (Rana ridibunda) par souci

de cohérence avec d’autres travaux portant sur ces

dernières au LEMA. Ces cellules sont spontanément

0 1 2 3
1

0

1
log(f)

log(r)

0 0.5 1 1.5 2
2

1

0

1

2
Y=log(f)

X=log(r)

D

actives en culture, elles n’établissent pas de connexions

entre elles. Compte tenu de l’origine de ces cellules, il

convient d’effectuer les relevés après la période

d’hibernation. L'isolement et la culture de ces cellules

ont été précédemment décrits [10]. Brièvement, la

procédure appliquée est la suivante : huit lobes

neurointermédiaires de l'hypophyse sont prélevés. Ils

sont dissociés par action pendant 20 minutes d’une

enzyme dans un milieu constitué de Leibowitz L-15

adapté à l'osmolarité des amphibiens (mL-15) et de

0,15% d'un mélange collagénase/ protéase. Une

agitation lente est maintenue pendant cette dissociation.

Les lobes subissent ensuite une dispersion mécanique

par passage répété de 20 à 30 fois dans une pipette de

Pasteur rodée à la flamme. La suspension cellulaire est

ensuite soumise 4 fois de suite à une accélération de 60

g pendant 5 minutes dans une centrifugeuse. A l’issue

de la dernière centrifugation, une goutte de la

suspension traitée contenant environ 10000 cellules, est

déposée dans une boite de culture contenant du mL-15

additionné de 10% de sérum de veau fœtal.

L’enregistrement est effectué à une température

comprise entre 25 et 28°C après scellement de la pipette

de mesure. La figure 3 représente une photographie de

micro pipette scellée sur une cellule.

Fig.3 microphotographie de cellules mélanotropes dont une est

scellée à une pipette de patch-clamp (contraste de Hoffman)

3.2 Traitement des signaux
Le système d’acquisition est constitué d’un

amplificateur Axopatch 200B4 pour patch-clamp,

auquel est relié la micro pipette. La sortie amplifiée est

dirigée vers un convertisseur analogique numérique de

type Digidata 1322 relié lui même par un bus SCSI à un

ordinateur. Un logiciel spécialisé (pCLAMP 8) facilite

les enregistrements et les visualisations. La période

d’échantillonnage est de 50 µs, ce qui conduit à un

volume important de données pour des enregistrements

de longue durée. Aussi, un sous échantillonnage est

effectué pour adapter la résolution à l’approche

envisagée

L’ensembles des traitements et calculs est réalisé en

différé grâce à un programme développé par les auteurs

en utilisant le logiciel Mathcad
®5

. Un premier filtrage

fréquentiel fondé sur la transformation directe de

Fourier appliquée au signal original, puis sur la

transformation inverse d’un domaine limité du spectre

obtenu permet d’éliminer les fréquences trop basses eu

4 Axon Instruments, Foster City, CA, USA
5
 Parametric Technology Corporation, Needham, MA, USA

égard aux propriétés recherchées. De surcroît, cette

procédure permet d’assurer une référence commune à

tous les potentiels d’action. La figure 4 représente le

résultat de ce traitement

Le temps d’arrivée des potentiels d’action, est

déterminé par le franchissement d’un seuil imposé. Il

apparaît qu’un filtrage temporel est parfois nécessaire

pour fixer ce temps. Un logiciel de tri de

déclenchements multiples a été élaboré. Il permet de ne

retenir que le premier franchissement du seuil dans

Fig. 4 : signal filtré avec ligne de base ramenée à zéro.

chaque cas. Toutefois, une imprécision sur la mesure de

l’intervalle entre les potentiels d’action peut en

découler, de sorte qu’un autre traitement est effectué.

Il est fondé sur l’observation de l’histogramme des

logarithmes des intervalles entre potentiels d’action

(IEPA). Un tel histogramme est représenté sur la figure

5 où l’on constate la présence d’une vallée entre deux

modes. Le seuil S des IEPA est la valeur de l’intervalle

correspondant au minimum de cette vallée.

Fig.5 histogramme des logarithmes des intervalles entre potentiels

d’action

Les valeurs des intervalles inférieurs à ce seuil S ne

correspondent sans doute pas à des IEPA

4. Résultats obtenus

4.1 Distribution log-normale
La figure 5 fait apparaître un mode principal, devenant

unique quand le seuil est plus élevé, sa forme laisse

supposer qu’un modèle de distribution du type log-

normal puisse convenir. Une variable aléatoire X est

log-normal distribuée, de paramètres (µ,σ) si log(X) suit

une loi normale N(µ,σ). Les paramètres σ et µ sont

respectivement la variance et l’espérance mathématique

10

20

30

40

8 6 4 2 0 2
0

Nombre de

spikes

seuil S

Ln(intervalle)

cellule

micro pipette

0
 5

....
 10

4

 1

....
 10

5

 1.5

....
 10

5

 2

....
 10

5

1

-0.63

-0.25

0.13

0.5

temps (µµµµs)

amplitude

de y=log(x). La fonction densité de probabilité f(x)

s’écrit alors suivant (10)

0

0

2

1

2

1

0

2

=

≤

−
⋅−⋅

⋅⋅⋅
=

>

)x(f

x si

))
y

((exp(
x

)x(f

x si

σ

µ

πσ

(10)

L’espérance µx et la variance σx de la variable X sont

données par la relation (11)

))(exp())exp((

)exp(
x

x
222

2

21

2

σµσσ

σ
µµ

+⋅⋅−−=

+=

(11)

La vérification de l’adéquation du modèle est réalisée

en observant les tracés dans le même repère des

variations respectives des probabilités expérimentales et

de la probabilité théorique. Les probabilités

expérimentales sont obtenues par sommation et

normalisation des distributions expérimentales. Les

probabilités théoriques sont calculées suivant un modèle

(normal ou log-normale) établi à partir des valeurs

mesurées. Les variations sont reproduites sur la figure

6. Sur ce tracé, PN et PL sont les probabilités calculées

en considérant respectivement le modèle normal N(µ,σ)

et le modèle log-normal. De même PNE et PLE sont les

probabilités normales et log-normales issues de

l’expérience.

Fig.6 : relations entre les probabilités expérimentales et les

probabilités théoriques.

A l’évidence, la meilleure adéquation est réalisée par la

modélisation log-normal. Des résultats semblables ont

été obtenus avec une grande variété de cellules

mélanotropes.

4.2 Loi de Zipf.

Les intervalles entre potentiels d’action (IEPA) sont

regroupés en lots tels que la valeur de chaque IEPA

d’un même lot ne diffère pas des autres IEPA du même

lot de plus de P %. Les valeurs considérées vont de

2,5% à 20% par pas de 2,5%. Une lettre de l’alphabet

(figue 7a)est affectée à chaque lot d’IEPA, ce qui

constitue un mot représentant le signal traité. Un

fragment de mot est représenté sur la figure 7b. Le

classement de ces lettres par fréquence (f) décroissante

est réalisé, puis traduit sous forme graphique où l’on

reporte les variations du logarithme de la fréquence en

fonction du logarithme de son rang r. La figure 8

reproduit un résultat obtenu.

 ALFABET1 "ABCDEFGHIJKLMNOPQRSTUVWXYZ[\]^_`"=
(7 a) un alphabet obtenu

(7 b) fragment de mot

Fig.7 : alphabet (7 a) et fragment d’un mot (7 b) obtenus après

codage des IEPA

Les données obtenues sont re-échantillonnées de façon

à ne conserver qu’un représentant par lot. Le tracé

obtenu en ne considérant que ces nouvelles valeurs est

représenté sur la figure 8 où l’on voit clairement

apparaître deux segments de droite.

Fig.8 : graphe de Zipf. Variations du logarithme de la

fréquence d’une lettre en fonction du logarithme de son rang.

Fig.9 : graphe de Zipf. Approximation pour les lettres.

Des digrammes sont constitués avec les lettres retenues.

Un classement de même nature est constitué. Les

variations de la relation fréquence/ rang de ces

digrammes ont été reportées dans un système de

coordonnées log-log (figure 10). Nous y avons observé

la même structure du graphe de Zipf comprenant deux

0 0.5 1 1.5 2
0.5

0

0.5

1

1.5

log(f)

log(r)

0.5 1.50 1 2
0

0.5

1

1.5

log(r)

log(f)

PNE,PLE

Log-Normale

0 0.25 0.5 0.75 1
0

0.25

0.5

0.75

1

Normale

PN,PL

MOTOBTENU

0

16

17

18

19

20

21

22

23

24

"TWSXRVJQSSOYRLPWWXSLWQTV]VUZUT"

"TVYRXRYKQOPHOIRNHRSGTRWESTPIPI"

"URCWTDQMTZCTORTCSSTXVQOSRVJSPS"

"ONZSRWQRYZPZTSTVRXZXRUUT]U[TTV"

"SUXTQQXSYYTTVETWQPRRSUQTXTQRNL"

"MUMYYSTYTSXVVTWSTWPURWRVTQYWQU"

"WRTUQ[QZSQSLMZVWJUYSZNVQSQSRYD"

"TKNTOPTVY[RTWVM[Q[XWXPURRNPONV"

"SRMOTQSPWVDPQR[IORZQPXRWWUWUY["

=

segments distincts munis de coefficients directeurs

sensiblement différents.

Fig.10 : graphe de Zipf. Approximation pour les digrammes.

Les mesures relevées respectivement sur plusieurs

cellules de la même culture, sur des cellules prélevées

en 2005, 2006, 2007 de lots différents de Rana

ridibunda , ont conduit à la même structure du graphe

log(fréquence)/log(rang). Les pentes de ces segments, -

0,2 et -2 pour le second segment varient peu en fonction

de la tolérance qui varie de 2,5 à 20%.

5. Conclusions et perspectives

Les travaux menés sur l’analyse de l’activité électrique

spontanée de cellules melanotropes différentes,

observées à des années différentes et provenant de lots

Rana ridibunda différents ont montré des résultats

constants et nouveaux. D’une part un modèle de
distribution log-normale est apparu comme plus

pertinent que le modèle de distribution normale pour

caractériser les intervalles entre les spikes. D’autre part,

et c’est nouveau, la loi de Zipf semble vérifiée. La

présence de deux segments est encore à expliquer. Le

mécanisme lui-même de formation des spikes est à
analyser. Une approche expérimentale conduite en

modifiant artificiellement le type et la conductance des

canaux ioniques, par une technique de dynamic patch-

clamp est menée au laboratoire [11].

References

[1] L. Abbot, & T. J. Sejnowski, Neural Codes and
Distributed Representation: Foundation of Neural
Computation, (Cambridge MA, A Bradford Book, The
MIT Press, 1999)

[2] A. Szucs, Applications of the spike density function
in analysis of neuronal firing patterns, J. of
Neuroscience Methods, 81,1-2, 1998, 159-167.

[3] V. Pareto, Cours d’économie politique, (Genève,
Suisse, Librairie Droz 1896).

[4] G. K. Zipf, Human Behavior and the Principle of
Least Effort (Cambridge MA, Addison-Wesley, 1949)

[5] Wang Dahui, Li Menghui, & Di Zengru, True reason for

Zipf’s law in langage, Physica A, 358, 2005, 545-550.

[6] Y. Caron, Contribution de la loi de Zipf à l’analyse
d’image (Thèse université François Rabelais, Tours,
2004.

[7] B. B. Mandelbrot, Contribution à la théorie
mathématique des communications (Thèse univ. Paris,
Inst. Stat., Paris, 1953.

[8] www.algo.be/dvorak-fr.html.

[9] L. Neuron, & J.G.Mitchell, Toward a seascape
typology .I.Zipf versus Pareto laws, J. of Marine
Systems, 69, 2008, 310-327.

[10] S. Boussa, M. Marin, F. Le-Foll, A. Faure, & F.

Leboulenger, Experimental validation of a synapse model by

adding synaptic conductances to excitable endocrine cells in

culture, Proc. 13th ESANN, Bruges, Belgium, 2005, 583-588.

[11] S.Boussa, J.Pasquier, F.Leboulenger, F. Le-Foll, &

A.Faure, Tools for electrophysiology labs : C coded dynamic-

clamp on DSP board (AC/DC), Proc. 2nd Neurocomp,

Marseille, France, 2008

0 0.2 0.4 .60 0.8 1 1.2

0

0.5

1

1.5

2

2.5

-0.5

log(f)

log(r)

