

Probing retinal function with a multi-layered simulator

Evgenia Kartsaki, Bruno Cessac, Gerrit Hilgen, Evelyne Sernagor

► To cite this version:

Evgenia Kartsaki, Bruno Cessac, Gerrit Hilgen, Evelyne Sernagor. Probing retinal function with a multi-layered simulator. The Rank Prize Funds - Symposium on The retinal processing of natural signals, Jun 2019, Grasmere, United Kingdom. hal-02389076

HAL Id: hal-02389076

<https://hal.science/hal-02389076>

Submitted on 2 Dec 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.

Probing retinal function with a multi-layered simulator

Evgenia Kartsaki^{1,2}, Bruno Cessac¹, Gerrit Hilgen², Evelyne Sernagor²

¹Université Côte d'Azur, Inria, France

²Institute of Neuroscience, University of Newcastle, UK

Retinal Simulator

Electrophysiology & IHC

Gerrit Hilgen

Macular

General structure

Basic building blocks - cell

Visual or Electrical Input

Cell

- ✓ A set of **variables** evolving in time and characterizing the cell's evolution : e.g. membrane potential, probability that a ionic channel of a given type is open etc.

macularCell
+ State X : vector
+ Parameters μ : vector
+ Isyn : double
+ Iext : double
+ function f (X, μ , Isyn, Iext) : void

Cell

- ✓ A set of **variables** evolving in time and characterizing the cell's evolution : e.g. membrane potential, probability that a ionic channel of a given type is open etc.
- ✓ A set of **parameters** that constrain the cell's evolution : e.g. conductance, reversal potential, membrane capacitance, characteristic time of a channel's activity

```
macularCell
+ State X : vector
+ Parameters μ : vector
+ Isyn : double
+ Iext : double
+ function f ( X, μ, Isyn, Iext ) : void
```

Cell

- ✓ A set of **variables** evolving in time and characterizing the cell's evolution : e.g. membrane potential, probability that a ionic channel of a given type is open etc.
- ✓ A set of **parameters** that constrain the cell's evolution : e.g. conductance, reversal potential, membrane capacitance, characteristic time of a channel's activity
- ✓ A function controlling the cell's evolution with a differential equation

```
macularCell
+ State X : vector
+ Parameters μ : vector
+ Isyn : double
+ Iext : double
+ function f ( X, μ, Isyn, Iext ) : void
```

Cell

- ✓ A set of **variables** evolving in time and characterizing the cell's evolution : e.g. membrane potential, probability that a ionic channel of a given type is open etc.
- ✓ A set of **parameters** that constrain the cell's evolution : e.g. conductance, reversal potential, membrane capacitance, characteristic time of a channel's activity
- ✓ A function controlling the cell's evolution
- ✓ **Isyn** : A synaptic input corresponding to synaptic connections with other cells


```
macularCell
+ State X : vector
+ Parameters μ : vector
+ Isyn : double
+ Iext : double
+ function f ( X, μ, Isyn, Iext ) : void
```

Cell

- ✓ A set of **variables** evolving in time and characterizing the cell's evolution : e.g. membrane potential, probability that a ionic channel of a given type is open etc.
- ✓ A set of **parameters** that constrain the cell's evolution : e.g. conductance, reversal potential, membrane capacitance, characteristic time of a channel's activity
- ✓ A function controlling the cell's evolution
- ✓ **Isyn** : A synaptic input corresponding to synaptic connections with other cells
- ✓ **Iext** : An external input corresponding either to a visual input or the electric current provided by an electrode

```
macularCell
+ State X : vector
+ Parameters μ : vector
+ Isyn : double
+ Iext : double
+ function f ( X, μ, Isyn, Iext ) : void
```

Basic building blocks - synapse

Visual or Electrical Input

Synapse

macularSynapse

+ Variables X : vector

+ Parameters μ : vector

+ computeSynapticCurrent (X, μ, pre, post) : void

- ✓ Chemical or electrical (gap junction)
- ✓ A set of variables that evolve in time : e.g. conductance
- ✓ A set of parameters : e.g. synaptic weight

Basic building blocks - External Input

Visual or Electrical Input

External Input

Visual Input

Virtual Retina module

- ✓ Emulate the outer plexiform layer (OPL) current

A.Wohrer et al., 2009

Retinal prosthesis

- ✓ Emulate the electric current provided by an electrode

General structure

General structure

Graph

macularGraph

- + cells : macularCell
- + synapses : macularSynapse
- + CellCoordinates: vector
- + SynapseIndices: vector

- ✓ Cell types
- ✓ Synapse types
- ✓ Cell coordinates
- ✓ Synapse indices

Graph

Connectivity graph

- ☞ Design a local circuit with specific connectivity patterns
- ☞ Deploy it to the whole retina

● ○ Chemical synapse

—~— Electrical synapse

$$K(x, y, t) = K_S(x, y)K_T(t)$$

$$\int (S * K)(x,y,t)$$

● ○ Chemical synapse
—~— Electrical synapse

$$K(x, y, t) = K_S(x, y)K_T(t)$$

$$\int (S * K)(x, y, t)$$

$$I_{syn} = -g_{syn} (V_{post} - E_{syn})$$

$$I_{GAP} = -g_{GAP} (V_{post} - V_{pre})$$

Chemical synapse
 Electrical synapse

$$K(x, y, t) = K_S(x, y)K_T(t)$$

$$\int (S * K)(x, y, t)$$

$$I_{syn} = -g_{syn} (V_{post} - E_{syn})$$

$$I_{GAP} = -g_{GAP} (V_{post} - V_{pre})$$

$$C \frac{dV}{dt} = -g_L(V - V_L) + I_{syn} + I_{ext} + I_{CNO}$$

Chemical synapse
 Electrical synapse

$$K(x, y, t) = K_S(x, y)K_T(t)$$

$$\int (S * K)(x,y,t)$$

$$I_{syn} = -g_{syn} (V_{post} - E_{syn})$$

$$I_{GAP} = -g_{GAP}(V_{post} - V_{pre})$$

$$C \frac{dV}{dt} = -g_L(V - V_L) + I_{syn} + I_{ext} + I_{CNO}$$

$$N_G(V) = \begin{cases} 0, & \text{if } (V \leq 0) \\ \alpha(V - \theta), & \text{if } (\theta \leq V \leq \frac{N_{max}}{\alpha + \theta}) \\ N_{max}, & \text{otherwise} \end{cases}$$

All Items

Identifier: Acetylcholine

Macular repository: macular

Add parameter

Add function

gAch(A, gA, gammaA)

doc: Acetylcholine conductance for nicotinic receptors

format: SymPy

Edition:
$$gA * A^{**2} / (gammaA + A^{**2})$$

State: All

Acetylcholine

+ New: Cell, Synapse

File: Write C++ files, Themes, Choose Theme >

Delete function

Model synaptic current

$$- gAch(pre_A, post_gAchMax, post_gammaAch) * (post_V - post_VAch)$$

Cancel Save

The screenshot shows the 'All Items' section of the Macular Synapse Model. On the left, there's a sidebar with icons for settings, identifier, extend, and a plus sign. Below that are sections for 'Model functions' and 'Model synaptic current'. In the 'Model functions' section, there's a code snippet for 'gAch(A, gA, gammaA)' with a docstring 'Acetylcholine conductance for nicotinic receptors' and a SymPy format. An 'Edition' checkbox is checked, revealing a mathematical formula. There are dropdowns for 'State' (set to 'All') and 'Acetylcholine'. Below these are buttons for '+ New' (Cell, Synapse), 'File' (Write C++ files, Themes, Choose Theme), and a 'Delete function' button. At the bottom, there's a 'Model synaptic current' section with a formula involving 'gAch' and variables 'pre_A', 'post_gAchMax', 'post_gammaAch', 'post_V', and 'post_VAch'. At the very bottom are 'Cancel' and 'Save' buttons.

Ganglions
Video

Simulator

Graph Generator

Acknowledgements

Prof. Evelyne Sernagor
Dr. Gerrit Hilgen

Dr. Bruno Cessac
AMDT team

Biovision team

LEVERHULME
TRUST

The background of the slide features a complex, glowing green neural network or brain activity visualization. It consists of numerous small green dots representing neurons or synapses, with thicker, radiating green lines representing the flow of information or signal strength. The network is centered in the frame, with its main body on the left and right sides and a dense cluster of lines radiating from a central point at the bottom center.

Thank you!

Questions?