

[Login](#) | [Register](#)

OEM Systems & Much More...

[Publications](#) [Sections](#) [News](#) [Community](#) [Multimedia](#) [Awards](#) [Subscribe](#)[Search](#) [Advanced Search](#)[Home > News](#)[RSS Feeds](#) [Newsletters](#) [Bookmark](#)

[-] Text [+]

Silencing brain cells with multiple colors of light

Posted In: [Editors Picks](#) | [R&D Daily](#) | [Bacteria](#) | [Biology](#) | [Diseases](#) | [Genomics & Proteomics](#) | [Medical Technology](#) | [Technology](#) | [Biology](#) | [Engineering](#) | [Massachusetts Institute of Technology](#) | [Scientific & Medical Instrumentation](#)

Thursday, January 7, 2010

Mouse neuron expressing Arch gene. Photo - Image courtesy of Brian Chow, Xue Han and Ed Boyden/MIT

Neuroscientists at MIT have developed a powerful new class of tools to reversibly shut down brain activity using different colors of light. When targeted to specific neurons, these tools could potentially lead to new treatments for the abnormal brain activity associated with disorders such as chronic pain, epilepsy, brain injury, and Parkinson's disease.

The tools work on the principle that such disorders might be best treated by silencing, rather than stimulating, brain activity. These "super silencers" exert exquisite control over the timing of the shutdown of overactive neural circuits—an effect that's impossible with existing drugs or other conventional therapies.

"Silencing different sets of neurons with different colors of light allows us to understand how they work together to implement brain functions," explains Ed Boyden, senior author of the study, to be published in the Jan. 7 issue of *Nature*. "Using these new tools, we can look at two neural pathways and study how they compute together. These tools will help us understand how to

control neural circuits, leading to new understandings and treatments for brain disorders—some of the biggest unmet medical needs in the world." Boyden is the Benesse Career Development Professor in the MIT Media Lab and an associate member of the McGovern Institute for Brain Research at MIT.

Boyden's super silencers are developed from two genes found in different natural organisms such as bacteria and fungi. These genes, called Arch and Mac, encode for light-activated proteins that help the organisms make energy. When neurons are engineered to express Arch and Mac, researchers can inhibit their activity by shining light on them. Light activates the proteins, which lowers the voltage in the neurons and safely and effectively prevents them from firing. In this way, light can bathe the entire brain and selectively affect only those neurons sensitized to specific colors of light. Neurons engineered to express Arch are specifically silenced by yellow light, while those expressing Mac are silenced by blue light.

"In this way the brain can be programmed with different colors of light to identify and possibly correct the corrupted neural computations that lead to disease," explains co-author Brian Chow, postdoctoral associate in Boyden's lab.

In 2005, Boyden, in collaboration with investigators at Stanford University and the Max Planck Institute, introduced the first such "optogenetic" technique, so called because it combines the use of optics with gene delivery. The 2005 tool, now widely used, involves a light-activated ion channel, ChR2, which allows light to selectively turn on neurons in the brain.

Two years later, Boyden demonstrated that halorhodopsin, another light-sensitive protein, could inhibit the activity of neurons when illuminated. "But the genomic diversity of the world suggested that more powerful tools were out there waiting to be discovered," Boyden says. His group accordingly screened a diverse set of microbial light-sensitive proteins, and found the new multicolor silencers. The newly discovered tools are much better than the old. Arch-expressing neurons were switched off with greater precision and recovered faster than halorhodopsin-expressing neurons, allowing researchers to manipulate different neurons with different colors of light.

"Multicolor silencing dramatically increases the complexity with which you can study neural circuits," says co-author Xue Han, postdoctoral researcher in Boyden's lab. "We will use these tools to parse out the neural mechanisms of cognition."

[Email](#) [Print](#) [1 tweet](#) [retweet](#)

Advertisement

Latest News

[more](#)

[Intel Fourth-Quarter Net Income \\$2.3 billion, Up 875%](#)
24 minutes ago

[New High Performance Computed Radiography Phosphor Imaging Plates from GE](#)
25 minutes ago

[Smithfield to pay \\$900,000 for premerger violation](#)
3 hours ago

[US Files Two Major Clean Air Act Settlements to Reduce Air Emissions from Container Glass and Portland Cement Plants](#)
4 hours ago

[Oil company paid \\$100K to conservationists in deal](#)
4 hours ago

Advertisement

[Related Stories](#)[Most Popular](#)

How they did it: MIT researchers loaded the Arch and Mac genes into viruses that inserted their genetic cargo into mouse neurons. Optical fibers attached to lasers flashed light onto the neurons, and electrodes measured the resulting neural activity.

Next steps: Boyden's team recently demonstrated the efficacy of ChR2 in monkeys with no apparent side effects. Determining whether Arch and Mac are safe and effective in monkeys will be a critical next step toward the potential use of these optical silencing tools in humans. Boyden plans to use these super silencers to examine the neural circuits of cognition and emotion and to find targets in the brain that, when shut down, could relieve pain and treat epilepsy. His group continues to mine the natural world for new and even more powerful tools to manipulate brain cell activity – tools that, he hopes, will empower scientists to explore neural circuits in ways never before possible.

Source: "High-Performance Genetically-Targetable Optical Neural Silencing by Light-Driven Proton Pumps," Chow BY, Han X, Dobry AS, Qian X, Chuong AS, Li M, Henninger MA, Belfort GM, Lin Y, Monahan PE, Boyden ES. Nature Jan. 7 2010.

SOURCE

JOIN THE DISCUSSION

Rate Article: Average 0 out of 5

[Register](#) or [log in](#) to comment on this article!

0 COMMENTS

ADD COMMENT

Text Only 2000 character limit

Add Comment

Page 1 of 1

New To Market [more](#)

First commercial 3-D bio-printer makes human tissue and organs

12/10/2009

Invetech, a builder of custom automation for the biomedical, industrial and consumer markets, has delivered the world's first production model 3-D bio-printer to Organovo, developers of the proprietary NovoGen bioprinting technology.

Sigma-Aldrich teams with 3M to provide high-performance organic semiconductor

11/19/2009

TIPS Pentacene, a soluble organic semiconductor for printed and flexible electronics, is manufactured by 3M under the name 3M Organic Electronics Semiconductor L-20856 and is the first in a family of soluble Pentacene-based semiconductors developed by 3M Electronics Markets Materials Division in collaboration with Dr. John Anthony, professor at the Univ. of Kentucky and founder of Outrider Technologies LLC.

Tools & Technology [more](#)

Linear servo accelerometers

17 hours ago

Sherborne Sensors has launched the A200 Series, a family of high-precision, gravity referenced linear servo accelerometers, offering measurement resolution down to 0.05 mg.

Liquid alarm(2)

17 hours ago

Control Company's Liquid Alarm may be placed anywhere. It can be used to detect when drums, tanks, flasks, or beakers are close to overflowing. It's a good reminder for unattended filling of any container.

Llama proteins a vital piece in the war on terror?

14 hours ago | News

Researcher discovers Ebola's deadly secret

Jan 20 | News

Visible light photocatalyst kills bacteria

Jan 20 | News

Nanoburrs target cardiovascular disease

Jan 19 | News

New finding in cell migration may be key to preventing clots

Jan 18 | News

Magazine/
Newsletters

Customer
Service

Digital
Issue

Brain Tumors Treatment

Discover a Non-Invasive Treatment Alternative to Surgery - Learn More
www.tuftsmedicalcenter.org

FISH testing for leukemia

FISH testing for all complex blood cancer cases
www.genpathdiagnostics.com

Primary Neuronal Cells

From 2000+ rat & mouse models Custom preps & treatments available
www.primorigen.com/PrimaryCells

Bioscience Technology
Chromatography Techniques
Drug Discovery & Development
Pharmaceutical Processing
Laboratory Equipment

Information:

[About Us](#) | [Contact Us](#) | [Advertise With Us](#)
[Sitemap](#) | [Privacy Policy](#)
[Terms & Conditions](#)

Stay in Touch:

 Newsletters

 RSS Feeds

 Mobile

[Scientific Computing](#)
[Lab Design News](#)

©2010 Advantage Business Media - All
Rights Reserved

[Podcasts](#)

[Blogs](#)