BOX 10.1

OPTOGENETICS

The brain’s complexity is evident in its hundreds (at least) of neuronal cell types, each with different cellular morphologies, gene expression profiles, patterns of synaptic connectivity, and electrophysiological properties. Understanding how neural activity underlies the sophisticated computations and behavior produced by a brain— and how it is impaired in disease states—requires the ability to dissect the brain’s complexity with the appropriate level of precision. The advent of optogenetics (light-activated genetically encoded proteins to manipulate cellular function) enables the nervous systemto be dissected at an unparalleled level of specificity. This technology has ushered in a new era of neuroscience research, shedding light on aspects of brain function that less than a decade ago were wholly inaccessible. 

One of the most powerful optogenetic technologies is the expanding set of single-component optogenetic tools developed from naturally occurring microbial rhodopsins. Like the rhodopsin underlying vision in the retina, the microbial rhodopsins are trans-membrane proteins which bind to the light-sensitive molecule retinal. Retinal undergoes a significant conformational change in the presence of light, which in turn catalyzes conformational changes in rhodopsin. Unlike rhodopsin in the eye, which is a G-protein-coupled receptor, many microbial rhodopsins are channels or pumps. The significance of this fact for neuroscience is that a single opsin protein (along with its bound organic co-factor retinal) fluxes ions in response to light, enabling the required functionality to be encoded in a single gene (i.e., a single-component tool). 

The diverse optogenetic toolbox now enables powerful experimental control over neural activity. Channelrhodopsin-2 (ChR2) which is naturally found in the green algae Chlamydomonas reinhardtii was the first single-component optogenetic tool to be expressed in neurons, and exemplifies optogenetic capabilities. ChR2 is a non-selective cation channel that opens within microseconds following brief exposure to blue light (~470 nm). When expressed in neurons and activated by light, the flux of positive ions into the cell rapidly and reliably produces an action potential. Thus, using ChR2, an experimenter can elicit a particular desired pattern of neural firing simply by delivering the corresponding pattern of light. Such high-fidelity and temporally precise control over the neural code is unprecedented. A diverse set of optogenetic tools with complementary capabilities have arisen from multiple lines of research, including from genomic searches for novel naturally occuring microbial opsins, experimentation with chimeric proteins constructed from multiple rhodopsins, and rationally designed mutations of specific amino acids in wildtype (WT) rhodopsins. Today a wide variety of optogenetic tools exist which are faster, more reliable, more potent, and more light sensitive than WT ChR2 (e.g., ChR2-H134R, ChETA, C1V1); some of these new tools can even produce stable, long-lasting depolarizing currents for up to tens of minutes after a single brief light flash, and can be precisely activated or inactivated with different wavelengths of light (e.g., SFO, SSFO). Rhodopsins have also been produced that are sensitive to different wavelengths of light (e.g., blue, green, red), enabling simultaneous independent optogenetic control of different neural populations (e.g., VChR1, C1V1). Microbial opsins which hyperpolarize cells and inhibit action potentials such as the chloride pump halorhodopsin (NpHR) found in the halobacterium Natronomonas pharaonis have been discovered and methodically enhanced, thus enabling bidirectional control of neural activity (e.g., eNpHR3.0, eArch). Finally, there are tools which enable the optical control of intracellular signaling through G-protein-mediated molecular cascades (optoXRs). Given how rapidly these tools have been described and elaborated upon by a number of productive laboratories, the growing capabilities of optogenetic proteins will likely continue to expand. 

It is important to remember that the power of optogenetics is limited by the degree to which these proteins can be selectively expressed and activated in specific neuronal cell types in vitro and in vivo. However, since the opsins are genetically encoded proteins, scientists have an arsenal of gene therapy and molecular biology techniques available to achieve selective expression in neural tissues. These include in vitro cell culture transfection, in utero electroporation, knock-in, knock-out and transgenic animals, promoter/enhancer manipulations, viral vectors, and inducible expression tools such as those involving Cre recombinase, many of which can be used in combination. Experiments in vitro can involve light delivery from mercury arc lamps, lasers, or light-emitting diodes (LEDs), and 2-photon optogenetic activation of neurons has also been achieved. In addition, both anesthetized and awake animals can be optogenetically manipulated; for in vivo stimulation laser light is typically delivered through <1 mm optical fibers, which are stereotaxically targeted to specific brain regions. Using these various gene therapy and optical approaches, neuroscientists have used optogenetic technologies in a variety of tissues and awake behaving organisms, including Caenorhabditis elegans, Drosophila, zebrafish, mouse, rat, macaque monkey in vivo, and in vitro human tissue. The era of optogenetic neuroscience research has already made a significant impact, but as the development and application of optogenetics continues additional merits of this technology are likely to be realized.

Ryan Fox Squire and Karl Deisseroth

Further Reading

Deisseroth, K. (2010). Optogenetics: Controlling the brain with light [Extended Version]: Scientific American. Scientific American (web exclusive). http://www.scientificamerican.com/article.cfm?id=optogenetics-controlling.
Fenno, L., Yizhar, O., & Deisseroth, K. (2011). The development and application of optogenetics. Annual Review of Neuroscience, 34, 389–412.

Luo, L., Callaway, E. M., & Svoboda, K. (2008). Genetic dissection of neural circuits. Neuron, 57(5), 634–660.
