

Des tentacules pour y voir

Créé le 07-03-2012 à 17h12 - Mis à jour le 08-03-2012 à 10h55 [Réagir](#)


Par Joël Ignasse

Malgré l'absence d'organes visuels, l'hydre ou polype d'eau douce, réagit à la lumière. Grâce à ses cellules urticantes photosensibles.


Protéine d'opsine dans les cnidocytes. BMC Biology

Les hydres, des organismes aquatiques apparentés aux coraux et aux méduses ne possèdent pas de yeux mais sont tout de même sensibles à la lumière. Il s'agit d'un comportement connu depuis plusieurs années mais dont il n'y avait pas d'explication moléculaire. Une nouvelle étude publiée dans la revue *BMC Biology* indique que les cellules urticantes (cnidocytes) des tentacules d'*Hydra magnipapillata* réagissent à la lumière par l'intermédiaire d'un circuit nerveux très simplifié.

Les chercheurs de l'Université de Californie ont découvert que les cnidocytes sont reliés à des cellules sensorielles contenant de l'opsine, une protéine jouant un rôle central dans la cascade de transmission de la lumière et des images des organes visuels vers le cerveau (la phototransduction) chez tous les animaux. Le lien entre l'opsine et les cnidocytes explique comment l'hydre est capable de répondre à la lumière. « Non seulement nous avons trouvé de l'opsine dans les neurones sensoriels qui se connectent aux cnidocytes dans l'hydre, mais nous avons aussi trouvé d'autres composants de phototransduction dans ces cellules » résume David Plachetzki, principal auteur.

« Nous avons également pu démontrer que l'activation des cnidocytes est déclenchée par l'environnement lumineux et que ces effets sont inversés lorsque les composants de la cascade de phototransduction sont supprimés ». Les hydres et les cnidaires existent depuis près de 600 millions d'années, malgré leur aspect primitif ils utilisent une voie semblable à celle que les animaux supérieurs ont adopté pour leurs organes visuels.

Sciences et Avenir.fr

07/03/2012