

Ion channels and properties of large neuronal networks: a computational study of re.nal waves during development

D Karvouniari, Lionel Gil, Olivier Marre, Serge Picaud, Bruno Cessac

► To cite this version:

D Karvouniari, Lionel Gil, Olivier Marre, Serge Picaud, Bruno Cessac. Ion channels and properties of large neuronal networks: a computational study of re.nal waves during development. Symposium on Ion channels and Channelopathies - IPMC, Nov 2018, Sophia Antipolis, France. hal-01925829

HAL Id: hal-01925829

<https://hal.science/hal-01925829>

Submitted on 17 Nov 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Ion channels and properties of large neuronal networks: a computational study of retinal waves during development.

D. Karvouniari, Biovision team, INRIA and LJAD, UCA

L. Gil, INLN, Sophia Antipolis

O. Marre, Institut de la Vision, Paris

S. Picaud, Institut de la Vision, Paris

B. Cessac, Biovision team, INRIA, Sophia Antipolis

Ion channels and properties of large neuronal networks: a computational study of retinal waves during development.

D. Karvouniari, Biovision team, INRIA and LJAD, UCA

L. Gil, INLN, Sophia Antipolis

O. Marre, Institut de la Vision, Paris

S. Picaud, Institut de la Vision, Paris

B. Cessac, Biovision team, INRIA, Sophia Antipolis

The structure of the adult retina

Retina's layered structure

Visual cortex

LGN

The structure of the retina during development

Retina's layered structure
is shaped during development

But How?

Retinal waves!

Retinal waves

Recordings from the retina

**Multi-electrode
array
(MEA)**

Spontaneous spatio-temporal
waves during development
Disappear short after birth
when vision is
functional

(Maccione et al. 2014)

MEA recording of the voltage from a P11 mouse retina in the presence of 10 μ M bicuculline.

Stages of Retinal Waves During Development

Stages of Retinal Waves During Development

Variability within retinal waves

i) Across species

Godfrey et al. 2007

Variability within retinal waves

i) Across species

Godfrey et al. 2007

ii) Development

Variability within retinal waves

i) Across species

Godfrey et al. 2007

ii) Development

iii) Pharmacology

P4

P8

Variability within retinal waves

i) Across species

Godfrey et al. 2007

ii) Development

iii) Pharmacology

P4

P8

iv) Spatial Variability

Experiments for the emergence of retinal waves

Retinal waves require three components:

- i) Spontaneous bursting activity

Experiment for isolated neurons,
Zheng et al., 2006, Nature

Experiments for the emergence of retinal waves

Retinal waves require three components:

- i) Spontaneous bursting activity
- ii) Refractory mechanism (slow After HyperPolarisation- sAHP)

Experiment for isolated neurons,
Zheng et al., 2006, Nature

Experiments for the emergence of retinal waves

Retinal waves require three components:

- i) Spontaneous bursting activity
- ii) Refractory mechanism (slow After HyperPolarisation- sAHP)
- iii) Coupling (through Acetylcholine neurotransmitter)

Experiment for coupled and isolated neurons, Zheng et al., 2006, Nature

Experiments for the emergence of retinal waves

Retinal waves require three components:

- i) Spontaneous bursting activity
- ii) Refractory mechanism (slow After HyperPolarisation- sAHP)
- iii) Coupling (through Acetylcholine neurotransmitter)

Experiment for coupled and isolated neurons, Zheng et al., 2006, Nature

Why study retinal waves?

Strategy:

To propose a model (i) sufficiently close from biophysics to explain and propose experiments and (ii) sufficiently well posed mathematically to analyse its dynamics upon varying biophysical parameters (development - pharmacology).

- Modelling one cell bursting
- Modeling cells coupling
- Modelling waves generation, propagation and termination.

Why study retinal waves?

Strategy:

To propose
its

Multiscale modelling

and
analyse
t -

From ionic channel to neuron to retina scale

Non linear dynamics, dynamical systems theory,
statistical physics.

- Modelling ionic channels
- Modeling cells coupling
- Modelling waves generation, propagation and termination.

Main assumption

There are a few physiological parameters controlling retinal waves dynamics, evolution and variability.

Find these parameters from a mathematical analysis

Bifurcation theory

A network model for stage II retinal waves

A network model for stage II retinal waves

Membrane potential dynamics

$$C_m \frac{\partial V}{\partial t} = -g_L^M(V - V_L) - g_{Ca}(V)(V - V_{Ca}) - g_K N(V - V_K)$$

$$\tau_N \frac{\partial N}{\partial t} = \Lambda(V)(N_\infty(V) - N)$$

**Morris-Lecar &
Fast K⁺ channels**

A network model for stage II retinal waves

Membrane potential dynamics

$$C_m \frac{\partial V_i}{\partial t} = -g_L^M(V_i - V_L) - g_{Ca}(V_i)(V_i - V_{Ca}) - g_K N_i(V_i - V_K) - g_{sAHP} R_i^4(V_i - V_K)$$

$$\tau_N \frac{\partial N}{\partial t} = \Lambda(V)(N_\infty(V) - N)$$

Morris-Lecar &
Fast K⁺ channels

sAHP current
Refractory
mechanism

Set of equations for sAHP current

Activated Ca-gated K⁺ channel

Gating mechanism

All 4 subunits R of the channel are bound to activate the channel

Saturated Calmodulin molecule (CaM) bind to each channel subunit

4 Calcium ions bound to each saturated Calmodulin complex S

SACs Network

Model synaptic interactions

Fig. 7. Starburst amacrine cells stained with Lucifer yellow in wholemount rabbit retina.

SACs realistic connections

SACs on a lattice

SACs become points on a lattice

A network model for stage II retinal waves

Membrane potential dynamics

Spontaneous Bursting Mechanism of SACs

Bursting
sAHP

Increase of Calcium load
during bursting

Bursting starts again
when the Calcium
load is low enough

Calcium controls the sAHP phase.
Voltage is low and Calcium
starts offloading

Variability within retinal waves

i) Across species

Godfrey et al. 2007

Variability within retinal waves

i) Across species

Interburst intervals

Variability within retinal waves

i) Across species

Interburst intervals

Variability within retinal waves

iii) Pharmacology

P4

P8

How do SACs lose their excitability?

A

Potassium channels
(potentially Kv3)
are modelled by 3
parameters
 gK , $V3$, $V4$

*TEA blocks Kv3 channels

Predict the role of Kv3 channels in the loss of SACs excitability

A

B

How do SACs lose their excitability?

Hypothesis: The expression of the potassium Kv3 channels increases upon maturation possibly leading to the loss of SACs excitability

Preliminary experimental exploration

(O.Marre-E. Orendorff)

Localization of Kv3.1b in adult and P7 retinas.

(A-C) Adult retina section showing Kv3.1b (green) and choline acetyltransferase (ChAT, red) reactivity in starburst amacrine cells. Cell nuclei stain (DAPI, blue).

(D-F) P7 retina section showing little colocalization of Kv3.1b with ChAT in starburst amacrine cells.

However, results are preliminary as experiment is not yet conclusive

Cellular mechanisms of stage II retinal waves

C. Synchrony through Acetylcholine

Mutual excitatory
connections between SACs through
Acetylcholine

Waves speed

$$v_0 = \frac{1}{t_C - \frac{1}{\mu} \log \left(1 + \frac{1}{g_A} \frac{2\mu\sqrt{\gamma_A}}{d\beta\Omega} \left(\frac{I_{SN} + g_s AHP R^4 (V_- - V_K)}{(V_- - V_A)} \right) \right)}$$

Propagation threshold

$$g_{A_c} = -\frac{2\mu\sqrt{\gamma_A}}{n_i\beta\Omega} \frac{I_{SN} + g_S R^4 (V_- - V_K)}{V_- - V_A}$$

Variability within retinal waves

ii) Development

iv) Spatial Variability

Network of SACs : Simulated Voltage

Isolated Neurons

$g_{ACH} = 0.126 \text{ nS}$

$g_{ACH} = 0.168 \text{ nS}$

$g_{ACH} = 0.21 \text{ nS}$

Network of SACs : Simulated Calcium Concentration

gach=0.102 nS

gach=0.126 nS

gach=0.168 nS

gach=0.21 nS

Network of SACs : Simulated Calcium Concentration

$g_{ach}=0.102 \text{ nS}$

$g_{ach}=0.126 \text{ nS}$

$g_{ach}=0$

Interburst(s)

Waves size distribution

lin-log

log-log

Interburst(s)

N-neuron model

- There is a **competition** between 2 mechanisms:
 - Period variability which tends **to desynchronise**
 - Acetylcholine which tends **to synchronise**
- There is an intermediate regime of coupling, where **variability** is maximum
- Therefore there is a wide repertoire of patterns
 - **Weak coupling** leads to small **localised activity**
 - **Moderate coupling** leads to **propagating patterns**
 - **Strong coupling** leads to **complete synchrony** of neurons

Experimentally varying Ach conductance (Data D. Karvouniari + Institut de la Vision)

Experimentally varying Ach conductance (Data D. Karvouniari + Institut de la Vision)

Model

10 500

B

100 500

S

Experiment

P5 Mice

P5 Mice

Variability within retinal waves

i) Across species

Godfrey et al. 2007

ii) Development

iii) Pharmacology

P4

P8

iv) Spatial Variability

Conclusion

- **Biophysical model of stage II retinal waves relevant at:**
 - The cells scale (bursting, experimental match and predictions)
 - The network scale (waves propagation)
 - The developmental level (evolution of ionic channels and synapses).
- **Theoretical description via bifurcation theory**
 - Bursting
 - Interburst variability
 - Waves patterns
- **Next step: reactivating waves in adults.**