


Olivier Cazorla

Chercheur en physiologie cellulaire

Au cœur de la contraction cardiaque

L'intérêt d'Olivier Cazorla pour les propriétés contractiles du muscle cardiaque remonte à son année de DEA à l'université de Tours. « Voir pour la première fois des cellules cardiaques vivantes et isolées se contracter fut pour moi un réel émerveillement. » Lors de sa thèse, il se focalise sur la plus grosse protéine de la cellule musculaire, la titine, dont il montre le rôle régulateur dans la contraction du muscle cardiaque. En 1998, il part ensuite pour les États-Unis où il intègre l'équipe de Henk Granzier, un spécialiste de cette protéine élastique, afin d'en réaliser l'analyse biochimique. À son retour en France, en 2001, il rejoint l'unité Inserm de physiopathologie cardiovasculaire de Guy Vassort à Montpellier et entre au CNRS l'année suivante. Dans ce laboratoire devenu depuis l'unité de recherche physiologie & médecine expérimentale du cœur et des muscles, ses travaux s'orientent vers la recherche d'autres protéines régulatrices de la machinerie contractile. Grâce à une approche scientifique originale centrée sur le sarcomère, l'unité contractile d'une cellule musculaire, Olivier Cazorla parvient peu à peu à comprendre de quelle manière des pathologies qui touchent le cœur affectent ce « moteur » de la contraction cardiaque.

Unité de recherche physiologie & médecine expérimentale du cœur et des muscles, Inserm/Universités Montpellier 1 et 2, Montpellier
http://www.univ-montp1.fr/recherche/unites_de_recherche/physiologie_medecine_experimentale_du_coeur_et_des_muscles_inserm_u1046