

Cerebellar control of gaze orientation toward visual targets: studies in the non-human primate

Laurent Goffart

► To cite this version:

Laurent Goffart. Cerebellar control of gaze orientation toward visual targets: studies in the non-human primate. Cerebellum-Striatum-Hippocampus network: bridging the gap between basic science and clinical research, Mar 2019, Paris, France. hal-02073990

HAL Id: hal-02073990

<https://hal.science/hal-02073990>

Submitted on 20 Mar 2019

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.

Cerebellar control of gaze orientation toward visual targets: studies in the non-human primate

Institut de Neurosciences de la Timone, CNRS – Aix-Marseille Université, Marseille, France

Laurent Goffart

Contact: laurent.goffart@univ-amu.fr

FIRING RATE OF SACCADE-RELATED NEURONS

In the caudal fastigial nucleus (cFN), saccade-related neurons exhibit a burst of action potentials during saccades as a sigmoidal firing rate between 0 and 1. Electrophysiological recordings show the timing of the burst to the acceleration and deceleration of saccades, i.e. with kinematic parameters. The dysmetria observed after cFN inactivation was considered as the outcome of the suppression of the burst; the pre-saccadic sustained firing rate was not considered for unjustified reasons. Therefore I searched for the critical time window during which an imbalance of cFN activity leads to horizontal dysmetria.

For some injection (not all), the size of the dysmetria increases with the trial number.
EXPLANATION: The drug diffuses with the trial number. As the drug diffuses, the number of inactivated neurons increases; the number of active neurons diminishes.

CONTRALESIONAL SACCADES: Reduced number of active neurons → reduced peak velocity unchanged duration → size of hypometria increases

IPSILESIONAL SACCADES: Reduced number of active neurons → unchanged/enhanced peak velocity enhanced duration → size of hypermetria increases

STRENGTH and NOVELTY
- Theory of neural control of movement which is strictly neurophysiological and does not embed kinematic notions (position, amplitude, velocity etc.) within the inner functioning of the brain.

LIMITS and PERSPECTIVES
- Extension to binocular eye movements
- Connections with reticulo- and vestibulo-spinal tracts (eye-head coupling)
- Extension to spatial cognition and the neural correlates of loci
- Inclusion of the climbing fiber input from CMFOA
- Extension to basal ganglia and DA neurons

ACKNOWLEDGMENTS

Drs David L. Sparks and Lewis L. Chen
Drs Ulrich Büttner and Lorenzo Guerrasio,
Drs Richard Krauzlis and Ziad Hafed,
Drs Julie Quintet and Clara Bourely
Dr Patrick Cavanagh

