

HAL
open science

New crystal in the pineal gland: characterization and potential role in electromechano-transduction

Simon Baconnier, Sidney.B. Lang, René de Seze

► **To cite this version:**

Simon Baconnier, Sidney.B. Lang, René de Seze. New crystal in the pineal gland : characterization and potential role in electromechano-transduction. 27. URSI General Assembly, Aug 2002, Maastricht, Netherlands. ineris-00972373

HAL Id: ineris-00972373

<https://ineris.hal.science/ineris-00972373>

Submitted on 3 Apr 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

New Crystal in the Pineal Gland: Characterization and Potential Role in Electromechano-Transduction

Baconnier Simon⁽¹⁾, Lang Sidney B.⁽²⁾, De Seze Rene⁽³⁾

⁽¹⁾ *DRC, Toxicologie Expérimentale, INERIS, 60550 Verneuil-en-Halatte, France. E-mail : simon.baconnier-etudiant@ineris.fr*

⁽²⁾ *Department of Chemical Engineering, Ben-Gurion University of the Negev, 84105 Beer Sheva, Israel. E-mail : lang@bgumail.bgu.ac.il*

⁽³⁾ *As (1) above, but E-mail : Rene.De-Seze@ineris.fr*

ABSTRACT

The pineal gland is a neuroendocrine transducer secreting melatonin, responsible for the physiological circadian rhythm control. A new form of biomineralization has been studied in the human pineal gland. It consists of small crystals that are less than 20 μm in length. These crystals could be responsible for an electromechanical biological transduction mechanism in the pineal gland due to their structure and piezoelectric properties.

Using scanning electron microscopy (SEM) and energy dispersive spectroscopy (EDS), we identified crystals morphology and showed that they only contain calcium, carbon and oxygen elements. Furthermore, the selected-area electron diffraction (SAED) and near-infrared Raman spectroscopy established that the crystals are calcite.

We will now focus on the physiological effect of microcrystals in pinealocyte cell culture under Radio-Frequency Electromagnetic-Fields (RF-EMF).

INTRODUCTION

Because of the fast development of mobile telecommunication, the interaction of Electromagnetic Fields (EMF) with biological environment becomes a public health concern. Although the action of non-ionizing radiation on biology is still unclear, several hypotheses of interaction have been suggested: hot spot phenomena, ADN/RF-EMF interaction, EMF effect on cellular development (oncology) [1-3]. But no convincing study brings to the conclusion of an effective risk of RF-EMF for health.

The pineal gland converts a neural signal into an endocrine output. The most important hormone it secretes is melatonin the main role of which is to control the physiological circadian rhythm [4].

Two biomineralization forms can be observed in the pineal gland. Concretions so called "brain sand", a polycrystalline complex of few millimeters long, and microcrystals the length of which does not exceed 20 micrometers. While concretions have been extensively studied [5-9] no study has been published on the microcrystals.

In this article the microcrystals were analyzed with different biophysical techniques. Their physicochemical properties and particularly piezoelectricity would give them an active role in a potential mechanism of electromechano-transduction in the pineal body. We are currently planning a study on the effects of Global System for Mobile (GSM) waves on these microcrystals in cellular culture and their influence on the pineal body physiology.

MATERIALS AND METHODS

The microcrystals were isolated from the pineal bodies using a procedure developed by Weiner and Price [10]. Small pieces of the pineal body (about 10 mg) were placed in a micro-centrifuge tube containing 1.5 ml of 2.5% sodium hypochlorite (diluted commercial bleach) and sonicated for 20 minutes. After allowing the sample to settle for 1 minute, the supernatant liquid was transferred to a second micro-centrifuge tube and centrifuged at approximately 9000 g for 1 minute. The pellet containing the solids was immediately washed twice with 95% ethanol and then resuspended in approximately 50 μl of 100% ethanol. It should be emphasized that, at no point, did any of the samples come into contact with solutions containing calcium ions. SEM samples were collected on transmission electron microscopy grids and analyzed with a JEOL JSM 5600 SEM. Microanalysis studies were performed with a NORAN EDS Analyzing System. Because the microcrystals were initially too thick for High Resolution Transmission Electron Microscopy

(HRTEM) observation, they were first crushed between two glass slides. They were then studied with a JEOL-2010 transmission electron microscope equipped with an analytical ISIS system for energy dispersive X-ray spectroscopy (EDS). Near infrared Raman spectra of isolated crystals and pure calcite were obtained with a Bruker IFS 66 FTIR spectrometer equipped with an FRA 106 Raman module and a Ramanscope microscope. Measurements were made with a 40X objective (spot size ~25 μm). The spectral resolution was 2 cm^{-1} . The samples were excited at 1064 nm using a diode-pumped Nd:YAG laser at about 5 mW power. Second Harmonic Generation (SHG) studies were made with a Nd-YAG laser which produced radiation at 1064 nm and the detected SHG was at 532 nm.

RESULTS AND DISCUSSION

The SEM studies of single microcrystals permitted high-quality morphological analysis. The most common morphology was a very rough cylindrical body with sharp extremities (Fig. 1) that comprised about 95% of the samples observed. The crystal size varied from 1 to about 20 μm . The EDS analyzer coupled to the SEM identified calcium, carbon and oxygen to be the principal elements. Among biominerals containing those atoms, only calcium carbonate and calcium oxalate are potential candidates. The electron diffraction patterns taken from the particles were indexed in terms of a hexagonal unit cell. Near IR Raman spectra were measured on both the microcrystals and on pure calcite powder. The agreement of the peaks was excellent (Fig. 2), confirming the identification of the crystals as calcite (calcium carbonate). We were unable to detect SHG neither in pure hydroxyapatite powder nor in the large pineal concretions. The similarity of the intensity of the SHG in pure calcite to that observed in earlier work on pineal tissue samples [11] and the absence of SHG in the large concretions let us think the calcite microcrystals would be the source of the SHG in the previous observation.

The pineal microcrystals appear as a stack of thin rhombohedrons with their flat faces normal to the long axis of the crystal (Fig. 3). These complex structures can be classified using the texture point group nomenclature of Shubnikov *et al.* [12]. The texture may be noncentrosymmetric because of the structural organization of the sub-unit, even though the single crystals do have a center of symmetry. This symmetry breaking would allow both SHG and piezoelectricity.

Calcite in otoconia, microcrystals found in the inner-ear otolith, has been shown to exhibit piezoelectricity [13, 14]. These crystals have a structure similar to that of the pineal microcrystals.

By that very fact the piezoelectric property of the crystals would allow them to interact with the electrical component of electromagnetic fields. A simplified formula applied to those crystals ($f = v/2d$) lets us think that these crystals could be sensitive to RF-EMF in the range of 500MHz to 2.5GHz depending on their size. This range contains portable wireless frequencies, GSM (872-960MHz), DCS (1710-1875MHz), UMTS (1900-1920MHz, 2010-2025MHz), or BlueTooth (2400-2483,5MHz). Piezoelectric determination of minute grain requires developing new methods based on either MEMS Precision Instruments microtweezers or direct correlation between electro-optic and piezoelectric properties in crystal with optical microscopy.

We introduce a novel approach of the biophysical effects of weak microwave radiation.

CONCLUSION AND PERSPECTIVES

We report here the presence of a new form of mineral deposits in the pineal gland. The calcite microcrystals would have piezoelectric properties with excitability in the frequency range of mobile communications. Their interaction with GSM waves could constitute a new mechanism of electromechano-transduction on the pinealocyte membrane, influencing by the fact the melatonin production.

The RF-EMF electrical component interaction with the crystals could induce a morphological modification of the crystals, a vibration depending on the EMF frequency. This morphological change, even tiny, could involve a modification of their cellular environment, by a localized modification of the cellular membrane of related cells.

The membrane changes could alter the adrenergic suggested and/or calcium channel function.

A similar mechanism of magneto-transduction was revealed by Kirschvink in connection with magnetite crystals of the brain and their interaction with the magnetic component of RF-EMF [15].

Pinealocyte can "communicate" through their gap junction [16, 17]. The deformation caused by the crystal vibrations could thus by simple activation of one or two pinealocytes, activate a whole area of pineal cells and thereby act on the pineal physiology.

The scientific project to be developed is to determine the influence of RF-EMF GSM on pinealocyte and pineal gland physiology through the electromechano-transduction produce by the pineal microcrystals. Using ELISA tests and Laser Scanning Confocal Microscopy we are going to study the evolution in melatonin production and variation in cell calcium flux in primary pineal cell culture.

REFERENCES

- [1] R. Adey, "Bioeffects of mobile communications fields; possible mechanisms for cumulative dose," in *Mobile Communication Safety*, N. B. Kuster, Q.; Lin, J.C., Ed. New York: Chapman and Hall, 1996, pp. 103-132.
- [2] A. Maes, M. Collier, D. Slaets and L. Verschaeve, "954 MHz microwaves enhance the mutagenic properties of mytomyacinC," *Environ Mol Mutagen*, vol. 28, pp. 26-30, 1996.
- [3] R. B. Stagg, "DNA Synthesis and cell proliferation in C6 glioma and primary glial cells exposed to a 836.55MHz modulated radiofrequency field," *Bioelectromagnetics*, vol. 18, pp. 230-236, 1997.
- [4] M. Karasek, "Melatonin in humans - where we are 40 years after its discovery," *Neuroendocrinology Letters*, vol. 20, pp. 179-188, 1999.
- [5] G. Bocchi and G. Valdre, "Physical, chemical and mineralogical characterization of carbonate-hydroxyapatite concretions of the human pineal gland.," *Journal of Inorganic Biochemistry*, vol. 49, pp. 209-220, 1993.
- [6] I. Galliani, F. Frank, P. Gobbi, F. Giangaspero, and E. Falcieri, "Histochemical and ultrastructural study of the human pineal gland in the course of aging.," *Journal of Submicroscopic Cytology and Pathology*, vol. 21, pp. 571-578, 1989.
- [7] J. L. Japha, T. J. Eder, and E. D. Goldsmith, "Calcified inclusions in the superficial pineal gland of the Mongolian gerbil, *Meriones unguiculatus*," *Acta Anatomica*, vol. 94, pp. 533-544, 1976.
- [8] T. Kodaka, R. Mori, K. Debari, and M. Yamada, "Scanning electron microscopy and electron probe microanalysis studies of human pineal concretions," *Journal of Electronic Microscopy*, vol. 43, pp. 307-317, 1994.
- [9] R. Krstic and J. Golaz, "Ultrastructural and X-ray microprobe comparison of gerbil and human pineal acervuli.," pp. 507-578, 1976.
- [10] S. Weiner and P. A. Price, "Disaggregation of bone into crystals.," *Calcified Tissue International*, vol. 39, pp. 365-375, 1986.
- [11] S. Lang, B., A. Marino, A., G. Berkovic, M. Fowler, and K. Abreo, D., "Piezoelectricity in the human pineal gland.," *Bioelectrochemistry and Bioenergetics*, vol. 41, pp. 191-195, 1996.
- [12] A. V. Shubnikov, I. S. Zheludev, V. P. Konstantinova, and I. M. Silvestrova, *Etudes des textures piezoelectriques*, Dunod ed. Paris, 1958.
- [13] M. D. Ross and K. G. Pote, "Some properties of otoconia," *Phil. Trans. R. Soc. Lond. B*, vol. 304, pp. 445-452, 1984.
- [14] W. R. Morris and L. R. Kittleman, "Piezoelectric property of otoliths," *Science*, vol. 19, pp. 368-370, 1967.
- [15] J. Kirschvink, "Microwave absorption by magnetite: a possible mechanism for coupling nonthermal levels of radiation to biological systems," *Bioelectromagnetics*, vol. 17, pp. 187-194, 1996.
- [16] M. Moller, "The ultrastructure of the human fetal pineal gland. I. Cell types and blood vessels," *Cell and Tissue Research*, vol. 152, pp. 13-30, 1976.
- [17] J. Saez, V. Berthoud, R. Kadle, O. Traub, B. Nicholson, M. Bennett, and R. Dermietzel, "Pinealocytes in rats: connexin identification and increase in coupling caused by norepinephrine," *Brain Research*, vol. 568, pp. 265-275, 1991.

FIGURES

Fig. 1: SEM picture of isolated crystal on a formvar - covered TEM grid

Fig. 2: Raman spectra of pineal gland microcrystal and pure calcite powder.

Fig. 3: SEM picture of isolated microcrystal on a Formvar-covered TEM grid. Notice the multilayered structure and sharpen extremities. Sketch of two (□:m)T type texture, with or without rotation.