BOX 28.1

SPECIES DIVERSITY IN NEUROMUSCULAR SYSTEMS

Not all animals control muscle contraction in the same way as mammals. Differences are found in the proteins and structure of the muscle fiber, the number of neuromuscular junctions on each muscle fiber, the neurotransmitters used at the neuromuscular junction, and the number of motor neurons contacting each muscle fiber. Major differences are found in invertebrates, which often have evolved adaptations that suit their movement patterns or constraints imposed by their environments. 

Some invertebrates require muscles that generate great forces or provide mechanical stiffness. One solution used by mussels, the nematode C. elegans, and the fruit fly Drosophila is the incorporation of molecules of paramyosin into thick filaments, so that additional cross-bridges can be formed. Mussel retractor muscles also have a specialized catch property, in which cross-bridges are tightly bound with low energy expenditure until the catch state is released by neurotransmitter action that leads to phosphorylation of twitchin, a titin-like molecule. Very slow movements can be achieved by long sarcomeres, since Ca2+ diffusion throughout the sarcomere takes longer. In mammalian muscle fibers, sarcomeres are generally 2–3 microns long, although longer sarcomeres are occasionally found in muscles that stiffen but do not twitch, such as the tensor tympani muscle of the cat eardrum. In contrast, claw muscles of crabs may have sarcomeres from 6 to 18 microns, and one marine worm was found to have sarcomere lengths of 30 microns. 

Most mammalian muscles usually contain a mixture of muscle fiber types, but some animals have distinct muscles for fast and slow movements. Trout, for example, use red muscles composed of slowtwitch fibers for sustained swimming and white, fast twitch muscles for leaping and rapid bursts of speed. 

Mammals and birds use acetylcholine as the transmitter at the neuromuscular junction. So does C. elegans, but many other invertebrates use glutamate, including arthropods such as Drosophila, locust, and crayfish. Co-release of glutamate and peptides occurs at some neuromuscular junctions, such as the peptide FMRF-amide in the sea snail Aplysia. Crustacean muscles have separate excitatory and inhibitory neuromuscular junctions that use glutamate and GABA. 

In mammals, most muscle fibers are innervated by a single motor neuron, with a few exceptions, such as laryngeal muscles and spindles. Innervation by more than one motor neuron is seen in some avian muscles, and many invertebrate muscles. The motor neurons may merely have an additive function, as in Drosophila, where recruitment of motor neurons produces graded contractions of the muscle. In other animals, the different motor neurons may play distinct roles. The locust jumping muscle has a dual arrangement, with one motor neuron that produces a rapid and powerful excitation and another that produces graded excitation and contraction.
Lastly, the central control of motor neurons differs. In mammals, a motor neuron action potential leads inevitably to a muscle fiber action potential. In crayfish, presynaptic inhibition of motor terminals allows modulation at a more distant site. Structural specializations, such as electrical synapses onto motor neurons and gap junctions between motor neurons, often occur in invertebrates, but generally are found only during development in mammals. The distributed structure of invertebrate systems and rich palette of ion channels expressed by motor neurons is favorable to the formation of motor pattern generating circuits.

Mary Kay Floeter
