

Shining the light into the brain

Valentina Emiliani

► To cite this version:

| Valentina Emiliani. Shining the light into the brain. Master. France. 2011. sfo-00658672

HAL Id: sfo-00658672

<https://hal-sfo.ccsd.cnrs.fr/sfo-00658672>

Submitted on 10 Jan 2012

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.

Shining light into the brain

Valentina Emiliani

Wave-front engineering microscopy group

Neurophysiology and New Microscopies Laboratory
Paris Descartes University, Paris France

Inserm

Optics and biology: imaging and functional imaging

Imaging

1995 - Green fluorescent protein (Nobel price in 2008):
a revolution in the imaging of living cells

<http://www.biocat.com>

J. Livet et al. *Nature* (2007)

Functional imaging

A physiological signal is converted into a fluorescent response

- Ca²⁺ indicators,
- Voltage sensitive dyes

T. Komiyama et al, *Nature* (2010)

Optics and biology: optogenetics

Optogenetics

2003 - Light gated channels and pumps

a revolution in neuroscience: light as an active tools for the stimulation of the brain

V. Gradinaru et al. J Neurosci. (2007)

Optogenetics: introduction

A fundamental task in neuroscience research is to establish a map of the neural connections within the brain, the 'connectome'.

- Electrode stimulation

Some experimental challenges:
mechanical damages
limited spatial resolution
difficulty in inhibiting neurons

- A promising alternative: Optical stimulation

Optogenetics: Light gated channels and pumps

Channelrhodopsin ChR2: excitation

Chlamydomonas reinhardtii (algae)

Zhang et al. (2006)

Halorhodopsin NpHR: inhibition

Natronomonas pharaonis (archaeobacteria)

Zhang et al. (2007)

Examples: Excitation

- Blue light stimulation of the right secondary motor cortex in transgenic mice expressing ChR2 (Thy1::ChR2-EYFP)

V. Gradinaru et al. J Neurosci. 2007

Optimum illumination method?

[..the major challenge facing neuroscience is the need to control one type of cell in the brain while leaving others unaltered]

Francis Crick Nobel price in medicine 1962

Challenges:

- **Precise control of the excitation volume in a scattering medium**

Two-photon excitation

$$S_{2PE} \propto \frac{I^2}{\tau \cdot f}$$

Single-photon

Two-photon

Optimum illumination method?

Two-photon optogenetics?

- **Low conductivity**
(Feldbauer et al PNAS, 2009)
- **Low density of channels**
(Nagel et al, FEBS Lett., 1995)

Two-photon excitation in one spot can not activate enough channels to evoke an Action Potential

We need an optical technique which permits:

- **Large excitation area axially confined**
- **Flexibility**
- **Temporal resolution (ms)**

Flexibility: Digital holography

Digital holography: Results

Single-photon

C. Lutz, et al., *Nature Methods* (2008)

M. Zhaid, et al., *PlosONE* (2010)

Two-photon

E. Papagiakoumou, et al., *Optics Express* (2008), E. Papagiakoumou, et al., *Optics Express* (2009)

Flexibility: Generalized phase contrast method

Extension of phase contrast method (Frederik Zernike 1930)

J. Glückstad, Optic. Comm (1996)

Fluorescence

Laser pattern

Fluorescence

Laser pattern

E. Papagiakoumou, et al., Nature Methods (2010)

Axial resolution?

Gaussian beam

GPC

Holographic beam

$$\text{axial resolution} \propto s^2$$

$$\text{axial resolution} \propto s$$

E. Papagiakoumou, et al., Optics Express (2008),
E. Papagiakoumou, et al., Optics Express (2009)

Axial resolution: Temporal focusing

Originally used for wide field two-photon microscopy

D. Oron, E. Tal, Y. Silberberg, Optics Express (2005)

(a) Spatial focusing

(b) Temporal focusing

$$S_{2P} \propto \frac{I^2}{\tau \cdot f}$$

Vaziri&Emiliani. in press (2011)

Axial resolution with Temporal focusing: Results

Gaussian beam

Grating=830 l/mm
Obj =60x NA 0.9
f=500mm

GPC+TF

Holographic beam+TF

E. Papagiakoumou, et al., Nature Methods (2010)

Two-photon ChR2 activation in brain slices

Thy1-ChR2-YFP transgenic mice

Excitation =0.3-0.5 mW / μm^2 ; depth 40-50 μm

E. Papagiakoumou, et al., Nature Methods (2010)

Valentina Emiliani
L'optique à Paris

INSIGHT REVIEW

NATURE | Vol 461 | 15 October | doi:10.1038/nature08540

Electrophysiology in the age of light

Massimo Scanziani¹ & Michael Häusser²

Electrophysiology, the 'gold standard' for investigating neuronal signalling, is being challenged by a new generation of optical probes. Together with new forms of microscopy, these probes allow us to measure and control neuronal signals with spatial resolution and genetic specificity that already greatly surpass those of electrophysiology. We predict that the photon will progressively replace the electron for probing neuronal function, particularly for targeted stimulation and silencing of neuronal populations. Although electrophysiological characterization of channels, cells and neural circuits will remain necessary, new combinations of electrophysiology and imaging should lead to transformational discoveries in neuroscience.

THANK YOU!!

*Wave front engineering microscopy
group*

Francesca Anselmi
Aurelien Begue
Vincent De Sars
Benoit Forget
Marc Guillon
Philippe Girard
Oscar Hernandez
Marcel Lauterbach
Eirini Papagiakoumou
Emiliano Ronzitti
Vivien Szabo
Cathie Ventalon
Former members
C. Lutz
Morad Zahid

Financing:

FRM Equipe

External Collaborations:

D. Oron
(Weizmann Institut)

J. Glueckstadt
(DTU Fotonik)

E. Isacoff
(Berkeley Univ.)

Cha Min Tang, S. Yang
(Maryland School of Medicine)

S. Charpak
D. DiGregorio
(Paris Descartes Univ)