

Retinal waves: experiments and theory

D. Karvouniari, Biovision team, INRIA, Sophia Antipolis

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

Acknowledgement: M. Hennig, E. Sernagor.

The structure of the adult retina

Light

The structure of the retina during development

Retina's layered structure is shaped during development

The structure of the retina during development

Retina's layered structure is shaped during development

But How?

The structure of the retina during development

Retina's layered structure is shaped during development

But How?

The structure of the retina during development

Retina's layered structure is shaped during development

But How?

Retinal waves!

What are Retinal waves?

What are Retinal waves?

Spontaneous spatio-temporal waves during development

Disappear short after birth when vision is functional

What are Retinal waves?

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.

What are Retinal waves?

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

Recordings from the retina

Multi-electrode array (MEA)

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

Variability within retinal waves

Variability within retinal waves

i) Across species

Variability within retinal waves

i) Across species

ii) Development

Variability within retinal waves

i) Across species

ii) Development

iii) Pharmacology

Variability within retinal waves

i) Across species

ii) Development

iii) Pharmacology

iv) Spatial Variability

Waves have variable shapes due to a refractory mechanism which controls their borders.

Maccione et al. 2014

Variability within retinal waves

i) Across species

ii) Development

Which mechanisms underly this variability ?

Randomness ?

Genetics ?

Non linear dynamics ?

iii)

P4

P8

Zheng et al. 2006

Maccione et al. 2014

ability

have variable shapes due to a refractory mechanism which controls their borders.

Cellular mechanisms of SACs bursting

Cellular mechanisms of SACs bursting

A. Spontaneous Fast oscillations

Generated mainly by
fast voltage-gated
Ca²⁺ channels

Zheng et al. 2006

Cellular mechanisms of SACs bursting

A. Spontaneous Fast oscillations

Generated mainly by
fast voltage-gated
Ca²⁺ channels

Zheng et al. 2006

Generated mainly by
slow Ca²⁺-gated K⁺
channels

Zheng et al. 2006

B. sAHP
(slow AfterHyperpolarization)

Cellular mechanisms of stage II retinal waves

Cellular mechanisms of stage II retinal waves

C. Synchrony through Acetylcholine

Cellular mechanisms of stage II retinal waves

C. Synchrony through Acetylcholine

Cellular mechanisms of stage II retinal waves

C. Synchrony through Acetylcholine

Mutual excitatory connections between SACs through Acetylcholine

A network model for stage II retinal waves

$$\left\{ \begin{array}{l} C_m \frac{dV_i}{dt} = -g_L(V_i - V_L) - g_C M_\infty(V_i)(V_i - V_C) - g_K N_i(V_i - V_K) \\ \quad - G_{sAHP}(R_i)(V_i - V_K) - G_A(\{A_k\}_{k \in \mathcal{B}_i})(V_i - V_A) \\ \tau_N \frac{dN_i}{dt} = \Lambda(V_i)(N_\infty(V_i) - N_i) \\ \tau_C \frac{dC_i}{dt} = -\frac{\alpha_C}{H_X} C_i + C_0 - \delta_C g_C M_\infty(V_i)(V_i - V_C) \\ \tau_S \frac{dS_i}{dt} = \alpha_S(1 - S_i)C_i^4 - S_i \\ \tau_R \frac{dR_i}{dt} = \alpha_R S_i(1 - R_i) - R_i \\ \frac{dA_i}{dt} = -\mu A_i + \beta_A T_A(V_i), \end{array} \right.$$

A network model for stage II retinal waves

N neurons, 6 N equations

$$C_m \frac{dV_i}{dt} = -g_L(V_i - V_L) - g_C M_\infty(V_i)(V_i - V_C) - g_K N_i(V_i - V_K) - G_{sAHP}(P_i)(V_i - V_K) - G_i(\{A_j\}_{j \in \mathcal{N}_i})(V_i - V_A)$$

~ 20 parameters per neuron

Tuned to match experimental records.

$$\tau_N \frac{dN_i}{dt} = \Lambda(V_i)(N_\infty(V_i) - N_i)$$

$$\tau_C \frac{dC_i}{dt} = -\frac{\alpha_C}{H_X} C_i + C_0 - \delta_C g_C M_\infty(V_i)(V_i - V_C)$$

$$\tau_S \frac{dS_i}{dt} = \alpha_S(1 - S_i)C_i^4 - S_i$$

$$\tau_R \frac{dR_i}{dt} = \alpha_R S_i(1 - R_i) - R_i$$

$$\frac{dA_i}{dt} = -\mu A_i + \beta_A T_A(V_i),$$

A network model for stage II retinal waves

N neurons, 6 N equations

$$C_m \frac{dV_i}{dt} = -g_L(V_i - V_L) - g_C M_\infty(V_i)(V_i - V_C) - g_K N_i(V_i - V_K) - G_{sAHP}(P_i)(V_i - V_K) - G_i(\{A_j\}_{j \neq i})(V_i - V_A)$$

~ 20 parameters per neuron

Tuned to match experimental records.

$$\tau_N \frac{dN_i}{dt} = \Lambda(V_i)(N_\infty(V_i) - N_i)$$

$$\tau_C \frac{dC_i}{dt} = -\frac{\alpha_C}{H_X} C_i + C_0 - \delta_C g_C M_\infty(V_i)(V_i - V_C)$$

Time scale separation

$$\tau_S \frac{dS_i}{dt} = \alpha_S(1 - S_i)C_i^4 - S_i$$

$$\tau_R \frac{dR_i}{dt} = \dots$$

$$\frac{dA_i}{dt} = \dots$$

Fast V, N . $\tau_L = 11$ ms, $\tau_N = 5$ ms.

Medium C, A . $\tau_C = 2$ s, $\tau_A = 1.86$ s.

Slow S, R . $\tau_R = \tau_S = 44$ s.

A network model for stage II retinal waves

$$\left\{ \begin{array}{l} C_m \frac{dV_i}{dt} = -g_L(V_i - V_L) - g_C M_\infty(V_i)(V_i - V_C) - g_K N_i(V_i - V_K) \\ \quad - G_{sAHP}(R_i)(V_i - V_K) - G_A(\{A_k\}_{k \in \mathcal{B}_i})(V_i - V_A) \\ \tau_N \frac{dN_i}{dt} = \Lambda(V_i)(N_\infty(V_i) - N_i) \\ \tau_C \frac{dC_i}{dt} = -\frac{\alpha_C}{H_X} C_i + C_0 - \delta_C g_C M_\infty(V_i)(V_i - V_C) \\ \tau_S \frac{dS_i}{dt} = \alpha_S(1 - S_i)C_i^4 - S_i \\ \tau_R \frac{dR_i}{dt} = \alpha_R S_i(1 - R_i) - R_i \\ \frac{dA_i}{dt} = -\mu A_i + \beta_A T_A(V_i), \end{array} \right.$$

A network model for stage II retinal waves

$$C_m \frac{dV_i}{dt} = -g_L(V_i - V_L) - g_C M_\infty(V_i)(V_i - V_C) - g_K N_i(V_i - V_K) \\ - G_{\text{AHP}}(R_i)(V_i - V_K) - G_A(\{A_k\}_{k \in \mathcal{B}_i})(V_i - V_A) \\ + I(R_i, A_j)$$

$$\tau_N \frac{dN_i}{dt} = \Lambda(V_i)(N_\infty(V_i) - N_i)$$

$$\tau_C \frac{dC_i}{dt} = -\frac{\alpha_C}{H_X} C_i + C_0 - \delta_C g_C M_\infty(V_i)(V_i - V_C)$$

$$\tau_S \frac{dS_i}{dt} = \alpha_S(1 - S_i) C_i^4 - S_i \\ I(R_i, A_j)$$

$$\tau_R \frac{dR_i}{dt} = \alpha_R S_i(1 - R_i) - R_i$$

$$\frac{dA_j}{dt} = -\mu A_j + \beta_A T_A(V_i),$$

Bifurcation diagram of the fast subsystem (V,N)

What do we learn about SACs?

I. The SACs repertoire of dynamics upon a varying current

Bifurcation diagram of the fast subsystem (V,N)

What do we learn about SACs?

I. The SACs repertoire of dynamics upon a varying current

Bifurcation diagram of the fast subsystem (V,N)

What do we learn about SACs?

I. The SACs repertoire of dynamics upon a varying current

Bifurcation diagram of the fast subsystem (V,N)

What do we learn about SACs?

I. The SACs repertoire of dynamics upon a varying current

Bifurcation diagram of the fast subsystem (V,N)

What do we learn about SACs?

I. The SACs repertoire of dynamics upon a varying current

Bifurcation diagram of the fast subsystem (V,N)

What do we learn about SACs?

I. The SACs repertoire of dynamics upon a varying current

Bifurcation diagram of the fast subsystem (V,N)

What do we learn about SACs?

I. The SACs repertoire of dynamics upon a varying current

Bifurcation diagram of the fast subsystem (V,N)

What do we learn about SACs?

I. The SACs repertoire of dynamics upon a varying current

Bifurcation diagram of the fast subsystem (V,N)

What do we learn about SACs?

I. The SACs repertoire of dynamics upon a varying current

Bifurcation diagram of the fast subsystem (V,N)

What do we learn about SACs?

I. The SACs repertoire of dynamics upon a varying current

Zoom in this interesting region

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**

B**C****A****E****H****G****F**

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

A

Experiment (Zheng et al. 2006)

B

Model

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

Variability within retinal waves

ii) Development

iv) Spatial Variability

Variability within retinal waves

ii) Development

iv) Spatial Variability

Network of SACs : Simulated Voltage

Isolated Neurons

$g_{ach}=0.126$ nS

$g_{ach}=0.168$ nS

$g_{ach}=0.21$ nS

Network of SACs : Simulated Voltage

Isolated Neurons

$g_{ach}=0.126$ nS

$g_{ach}=0.168$ nS

$g_{ach}=0.21$ nS

Network of SACs : Simulated Voltage

Isolated Neurons

$g_{ach}=0.126$ nS

$g_{ach}=0.168$ nS

$g_{ach}=0.21$ nS

Network of SACs : Simulated Voltage

Isolated Neurons

$g_{ach}=0.126$ nS

$g_{ach}=0.168$ nS

$g_{ach}=0.21$ nS

Network of SACs : Simulated Voltage

Isolated Neurons

$g_{ach}=0.126$ nS

$g_{ach}=0.168$ nS

$g_{ach}=0.21$ nS

Network of SACs : Simulated Voltage

Isolated Neurons

$g_{ach}=0.126$ nS

$g_{ach}=0.168$ nS

$g_{ach}=0.21$ nS

Network of SACs : Simulated Voltage

Isolated Neurons

$g_{ach}=0.126$ nS

$g_{ach}=0.168$ nS

$g_{ach}=0.21$ nS

Network of SACs : Simulated Voltage

Isolated Neurons

$g_{ach}=0.126$ nS

$g_{ach}=0.168$ nS

$g_{ach}=0.21$ nS

Network of SACs : Simulated Calcium Concentration

$g_{ach}=0.102$ nS

$g_{ach}=0.126$ nS

$g_{ach}=0.168$ nS

$g_{ach}=0.21$ nS

Network of SACs : Simulated Calcium Concentration

$g_{ach}=0.102$ nS

$g_{ach}=0.126$ nS

$g_{ach}=0.168$ nS

$g_{ach}=0.21$ nS

Network of SACs : Simulated Calcium Concentration

Network of SACs : Simulated Calcium Concentration

Waves size distribution

lin-log

log-log

A

B

C

E

Interburst(s)

Distance Pairwise Correlations

Variability within retinal waves

ii) Development

iv) Spatial Variability

Variability within retinal waves

ii) Development

iv) Spatial Variability

Variability within retinal waves

Analytical results

1. There is a **critical** transition for the Acetylcholine conductance, given by the bifurcation analysis, where **waves start to appear**.
2. A wave propagates in the sAHP profile left by previous waves (**random landscape**)
3. Waves cannot cross each others => characteristic length, **exponential distribution**.
4. There is a critical point where waves are **power law** distributed.

ii) Development

iv) Spatial Variability

Variability within retinal waves

Analytical results

1. There is a **critical** transition for the Acetylcholine conductance, given by the bifurcation analysis, where **waves start to appear**.
2. A wave propagates in the sAHP profile left by previous waves (**random landscape**)
3. Waves cannot cross each others => characteristic length, **exponential distribution**.
4. There is a critical point where waves are **power law** distributed.

Variability within retinal waves

Analytical results

1. There is a **critical** transition for the Acetylcholine conductance, given by the bifurcation analysis, where **waves start to appear**.
2. A wave propagates in the sAHP profile left by previous waves (**random landscape**)
3. Waves cannot cross each others => characteristic length, **exponential distribution**.
4. There is a critical point where waves are **power law** distributed.

Hennig et al. 2009

Variability within retinal waves

Analytical results

1. There is a **critical** transition for the Acetylcholine conductance, given by the bifurcation analysis, where **waves start to appear**.
2. A wave propagates in the sAHP profile left by previous waves (**random landscape**)
3. Waves cannot cross each others => characteristic length, **exponential distribution**.
4. There is a critical point where waves are **power law** distributed.

Hennig et al. 2009

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

Variability within retinal waves

i) Across species

ii) Development

Which mechanisms underly this variability ?

Randomness ?

Genetics ?

Non linear dynamics ?

iii)

P4

P8

Zheng et al. 2006

Time (sec)

50

ability

have variable shapes due to a refractory mechanism which controls their borders.

Maccione et al. 2014

Variability within retinal waves

i) Across species

ii) Development

Which mechanisms underly this variability ?

Randomness ?

Genetics ?

Non linear dynamics ?

iii)

P4

P8

Zheng et al. 2006

Time (sec)

50

ability

have variable shapes due to a refractory mechanism which controls their borders.

Maccione et al. 2014

Variability within retinal waves

Variability within retinal waves

iii) Pharmacology

Variability within retinal waves

iii) Pharmacology

Variability within retinal waves

i) Across species

iii) Pharmacology

Variability within retinal waves

i) Across species

iii) Pharmacology

Variability within retinal waves

i) Across species

iii) Pharmacology

iv) Spatial Variability

Waves have variable shapes due to a refractory mechanism which controls their borders. It is called **sAHP** (slow **A**fter**H**yper**P**olarization) for stage II.

Maccione et al. 2014

Variability within retinal waves

i) Across species

iii) Pharmacology

iv) Spatial Variability

Waves have variable shapes due to a refractory mechanism which controls their borders. It is called **Hyper Polarization**.

Non linear dynamics and **initial conditions** induce a wave propagation in a **random, history dependent landscape** inducing a strong variability in wave duration or size.

The distribution is, in general, exponential.

Maccione et al. 2014

Variability within retinal waves

i) Across species

ii) Development

iii) Pharmacology

iv) Spatial Variability

Waves have variable shapes due to a refractory mechanism which controls their borders. It is called **slow Hyper Polarization**.

Non linear dynamics and **initial conditions** induce a wave propagation in a **random, history dependent landscape** inducing a strong variability in wave duration or size.

The distribution is, in general, exponential.

Maccione et al. 2014

Variability within retinal waves

i) Across species

ii) Development

iii) Pharmacology

iv) Spatial Variability

Variability within retinal waves

i) Across species

ii) Development

Is there a benefit for the visual system, at this stage of development, to generate power law distributed waves ?

following a
cetylcholine
s induces a
e non linear
and in their
n. 28

iii)

Which mechanism could enable this fine tuning ?
Homeostasis ?

ability

P4

SACs are close

P8

Pharmacology / development modify physiological parameters inducing the bifurcations

have variable
types due to a
and **initial**
ory mechanism
opagation in a
controls their
endent
rs. It is called

The distribution is, in general, exponential.

Maccione et al. 2014

Thanks