

NEUROPHYSIOLOGIE

Fabrice DUPRAT

**Institut de Pharmacologie Moléculaire et Cellulaire
Université de Nice Sophia-Antipolis**

Janvier 2003

PLAN DU COURS

I) MORPHOLOGIE DES NEURONES

polarité des neurones

II) CROISSANCE DES NEURONES

Cônes de croissance

III) GENESE DU POTENTIEL D'ACTION

PA en current-clamp, la rétine, cellule ciliée

IV) TRANSMISSION DU SIGNAL DANS UN NEURONE

théorie du cable, potentiel électrotonique, propagation saltatoire, gliales, périodes réfractaires

V) TRANSMISSION DU SIGNAL ENTRE DEUX CELLULES

synapses chimiques, épine dendritique, plaque motrice, neurotransmetteurs, synapse électrique

VI) INTEGRATION DES SIGNAUX RECUS

seuil de déclenchement, sommations temporelle et spatiale, intégration des signaux

VII) CIRCUITS NEURONAUX

arc réflexe, racine dorsale, l'hippocampe

VIII) PLASTICITE SYNAPTIQUE

Hebb, LTP dans l'hippocampe, mécanismes, mobilité des récepteurs et des épines dendritiques, rôles

IX) HISTORIQUE

I) MORPHOLOGIE DES NEURONES

Morphologies variées

Kandel "Principles of neural science", Mc Graw Hill

Polarité des neurones

A Unipolar cell

Invertebrate neuron

B Bipolar cell

Bipolar cell of retina

C Pseudo-unipolar cell

Ganglion cell of dorsal root

Kandel "Principles of neural science", Mc Graw Hill

Neurones multipolaires

Three types of multipolar cells

Motor neuron of
spinal cord

Pyramidal cell of
hippocampus

Purkinje cell of cerebellum

Kandel "Principles of neural science", Mc Graw Hill

Photos de neurones multipolaires

Cellule de Purkinje du cervelet (Golgi Stain.)

II) CROISSANCE DES NEURONES

Cônes de croissance

Jontes et al. (2000), Nature Neuroscience 3-2

Croissance neuronale

Wichterle et al. (1997), Neuron 18

III) GENESE DU POTENTIEL D'ACTION

Potentiel d'action en current-clamp

Potentiel (mV)

Courants:

Na^{2+}

K^+

Exemple 1: la rétine

Seeley "Anatomy & Physiology", Mc Graw-Hill

Cônes et bâtonnets

Cellule ciliée de l'oreille interne

Epithélium de l'oreille interne de grenouille

Kandel "Principles of neural science", Mc Graw Hill

IV) TRANSMISSION DU SIGNAL DANS UN NEURONE

Théorie du cable

← →

1850

Externe

Interne

Potentiel électrotonique

Propagation saltatoire

Seeley "Anatomy & Physiology", Mc Graw-Hill

Seeley "Anatomy & Physiology", Mc Graw-Hill

Cellules gliales

Neurones sur un tapis de cellules gliales

Propagation bidirectionnelle

Seeley "Anatomy & Physiology", Mc Graw-Hill

Période réfractaire

Périodes réfractaires

V) TRANSMISSION DU SIGNAL ENTRE DEUX CELLULES

Coupe d'une synapse chimique

Epine dendritique

Epine dendritique de neurone pyramidal d 'hippocampe
Microscopie électronique (cryofracture)

Plaque motrice

Synapses chimiques

Seeley "Anatomy & Physiology", Mc Graw-Hill

- 1) Arrivée d'un PA (dépolarisation) sur le neurone présynaptique
- 2) Activation des canaux Ca^{2+} V-dpt
- 3) Entrée de Ca^{2+}
- 4) Fusion des vésicules avec la membrane présynaptique
- 5) Diffusion du transmetteur dans la fente synaptique
- 6) Fixation sur les récepteurs postsynaptiques
- 7) Entrée d'ions -> hyperpolarisation, dépolarisation, contraction

Neurotransmetteurs

Agonistes	Récepteurs	Ions	Effets
ACh	nACh	cations	+
Glu	kainate	$\text{Ca}^{2+}, \text{Na}^+$	+
	AMPA	$\text{Ca}^{2+}, \text{Na}^+$	+
	NMDA	$\text{Ca}^{2+}, \text{Na}^+$	+
GABA	GABA_A	Cl^-	-
Glycine	Glycine	Cl^-	-

Synapse électrique

Seeley "Anatomy & Physiology", Mc Graw-Hill

VI) INTEGRATION DES SIGNAUX RECUS

Seuil de déclenchement d'un PA

Seeley "Anatomy & Physiology", Mc Graw-Hill

Sommation spatiale

Sommation temporelle

Seeley "Anatomy & Physiology", Mc Graw-Hill

Sommation temporelle et spatiale

Seeley "Anatomy & Physiology", Mc Graw-Hill

Intégration des signaux

Kandel "Principles of neural science", Mc Graw Hill

Récapitulatif sur la transmission du signal électrique

Récapitulatif sur la propagation des signaux électriques

<http://laxmi.nuc.ucla.edu:8888/Libraries/Animations>

VII) CIRCUITS NEURONaux

Arc réflexe

Seeley "Anatomy & Physiology", Mc Graw-Hill

Racine dorsale

Seeley "Anatomy & Physiology", Mc Graw-Hill

Structure de l'hippocampe

VIII) PLASTICITE SYNAPTIQUE

Le postulat de Hebb

“Lorsque l'axone d'une cellule A est suffisamment proche d'une cellule B pour l'exciter et qu'elle le fait de façon répétitive et continue, des mécanismes de croissance ou des variations métaboliques apparaissent dans l'une ou les deux cellules, entraînant une augmentation de la réponse de la cellule B pour une même stimulation provenant de la cellule A”

Mécanismes de la plasticité synaptique ?

Mécanismes présynaptiques:

- Variation de la quantité de transmetteur libérée

Mécanismes postsynaptiques:

- Variation du nombre de récepteurs-canaux synaptiques
- Variation de la probabilité d'ouverture
- Variation de la conductance

Mécanisme synaptique:

- Variation du nombre de synapses actives

LTP dans l'hippocampe

Patch Clamp
Epsc

La découverte de la LTP (Long Term Potentiation)

Enregistrement de potentiels de champ

Stimulation
100 Hz, 1 s

Perforant Path

Entorhinal Cortex

Bliss & Lomo (1973) *J. Physiol* **232**; 331-356

Bliss & Gardner-Medwin (1973) *J. Physiol* **232**; 357-374

Entrée de Ca^{2+} lors de la stimulation haute fréquence

Bliss & Collingridge, (1993) *Nature* **361**; 31-39
(data from : Alford *et al*, (1993) *J. Physiol.* **469**; 693-716)

Mécanismes de la plasticité synaptique

Mobilité des récepteurs AMPA entre cytosol et membrane

Mobilité des récepteurs AMPA sur la membrane

● Photorelargage de Ca^{2+}

Borgdorff & Choquet (2002), Nature 417(6889)

Mécanismes de la plasticité synaptique

Lüscher et al. 2000 *Nature neuroscience* 3(6)

Mobilité des épines dendritiques

40x

100x

Fischer et al. 1998, Neuron 20

Roles de la plasticité synaptique dans le SNC

Physiologie

Développement

Apprentissages et mémoire

Récupération d'une lésion

Neuropathologie

Epilepsie

Mort neuronale aigue (e.g. trauma, arrêt circulatoire)

Neurodégénérescences (e.g. Alzheimer, Parkinson, Huntington)

Dépendance à une drogue

IX) HISTORIQUE

1855 KELVIN: Propagation d'un signal électrique dans le premier câble transatlantique (théorie du câble).

1905 HERMANN: "La propagation de l'excitation est une autostimulation de l'axone par des courants entrants qui se propagent passivement d'une région excitée vers une région voisine au repos. Application à l'axone de la théorie du câble."

1909 LUCAS, 1912 ADRIAN: Concept du tout ou rien dans l'excitabilité des muscles et des nerfs.

1922-1927 ERLANGER-GASSER: Enregistrement de potentiels d'actions sur des axones.

1949 HEBB: Postulat sur la plasticité synaptique.

1938-1939 COLE-CURTIS: Montre que la perméabilité de la membrane augmente lors du potentiel d'action.

2000 KANDEL: Prix Nobel de Médecine pour ces travaux sur l'aplysie.