

HAL
open science

Mathematical model for transport of DNA plasmids from the external medium up to the nucleus by electroporation

Michael Leguèbe, Maria Grazia Notarangelo, Monika Twarogowska, Roberto Natalini, Clair Poignard

► **To cite this version:**

Michael Leguèbe, Maria Grazia Notarangelo, Monika Twarogowska, Roberto Natalini, Clair Poignard. Mathematical model for transport of DNA plasmids from the external medium up to the nucleus by electroporation. [Research Report] RR-8939, Inria Bordeaux Sud-Ouest. 2016. hal-01349522v1

HAL Id: hal-01349522

<https://inria.hal.science/hal-01349522v1>

Submitted on 27 Jul 2016 (v1), last revised 28 Nov 2016 (v2)

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.

**Mathematical model for transport of DNA plasmids from the
external medium up to the nucleus by electroporation.**

**M. Leguèbe , M.G. Notarangelo , M. Twarogowska , R. Natalini, Clair
Poignard**

**RESEARCH
REPORT**

N° 8939

July 2016

Project-Team MONC

Mathematical model for transport of DNA plasmids from the external medium up to the nucleus by electroporation.

M. Leguèbe ^{*}, M.G. Notarangelo [†], M. Twarogowska [‡], R. Natalini [†], Clair Poignard [§]

Project-Team MONC

Research Report n° 8939 — July 2016 — 22 pages

Abstract: We propose a mathematical model for the DNA plasmids transport from the extracellular matrix up to the cell nucleus. The model couples two phenomena: the electroporation process, describing the cell membrane permeabilization to plasmids and the intracellular transport enhanced by the presence of microtubules. Numerical simulations of cells with arbitrary geometry and a network of microtubules show numerically the importance of the microtubules and the electroporation on the effectiveness of the DNA transfection, as observed by previous biological data.

Key-words: Mathematical Biology, Finite Difference Method, Intracellular Transport, Microtubules, Plasmids Transport

^{*} Max-Planck-Institut für Sonnensystemforschung, Justus-von-Liebig-Weg 3, 37077 Göttingen, Germany.

[†] Istituto per le Applicazioni del Calcolo "M. Picone", Consiglio Nazionale delle Ricerche, Via dei Taurini 19, I-00185 Rome, Italy.

[‡] Dipartimento di Ingegneria e Scienze dell'Informazione e Matematica, Università degli Studi dell'Aquila, Via Vetoio, Coppito, 67100 L'Aquila, Italy.

[§] Team MONC, INRIA Bordeaux-Sud-Ouest, Institut de Mathématiques de Bordeaux, CNRS UMR 5251 & Université de Bordeaux, 351 cours de la Libération, 33405 Talence Cedex, France.

**RESEARCH CENTRE
BORDEAUX – SUD-OUEST**

200 avenue de la Vieille Tour
33405 Talence Cedex

Modélisation du transport de plasmides d'ADN du milieu extracellulaire au noyau par électroporation.

Résumé : Le but de ce rapport est de présenter un modèle mathématique pour le transport de plasmides d'ADN, du milieu extracellulaire jusqu'au noyau, par application d'un champ électrique électroporant. Le modèle couple deux phénomènes : le processus électrique d'électroperméabilisation de la membrane cellulaire, ainsi que le transport électrophorétique de l'ADN dans le milieu extracellulaire d'une part, et le processus de transport actif de l'ADN le long des microtubules d'autre part. Les simulations numériques démontrent l'importance du transport actif le long des microtubules ainsi que l'avantage de l'électroporation pour la transfection de gènes, ce qui est corroboré par de récentes données expérimentales.

Mots-clés : Modélisation cellulaire, équations aux dérivées partielles non-linéaires, Microtubules, Transport de plasmides intracellulaire, différences finies sur grille cartésienne

Contents

1	Introduction	4
1.1	Biological principles of gene electrotransfection	4
1.2	Need of numerical models	4
1.3	Outline of the paper	5
2	Presentation of the model	5
2.1	Geometrical setting	6
2.1.1	The extracellular domain, the cell cytoplasm and the cell nucleus.	6
2.1.2	The microtubule network.	6
2.1.3	Area of attraction around the microtubules	7
2.2	Model of electroporabilization	7
2.2.1	Cell Membrane conductance.	7
2.2.2	Model of the electric potential	8
2.3	Model of transport of DNA plasmids	11
2.3.1	Membrane permeability	11
2.3.2	Transport of free DNA	12
2.3.3	Transport of DNA-dynein-importin complex	12
2.3.4	Well-posedness and the total mass conservation	13
3	Numerical approximation	13
3.1	Approximation of attachment-detachment of plasmids to microtubules	14
3.1.1	Attachment of plasmids to microtubules	14
3.1.2	Detachment of plasmids at the end of microtubules	15
4	Numerical results	15
4.1	Mass conservation	16
4.2	Effectiveness of the active transport along the microtubules	17
4.3	Comparison between high-voltage and low-voltage pulses	17
4.4	Influence of the density of microtubules	19
5	Conclusions	19

1 Introduction

Plasmid DNA vaccination combined with electroporation (EP) provides a promising approach for the prevention of infectious diseases and for cancer immunotherapy. This technology generates an immune response due to an enhancement in expression of specific encoded antigens [24]. The use of pulsed electric field to vectorize the plasmid presents an efficient biophysical tool for DNA transfection without healthy risk as for viral gene transfection [24]. The aim of the paper is to propose a model that describes *in vitro* plasmid transfection by mean of pulsed electric field.

1.1 Biological principles of gene electrotransfection

DNA plasmids are extrachromosomal genetic materials engineered so that cells directly produce specific antigens to stimulate the immunological response. To be effective, it is necessary that plasmids reach the cell nucleus. However, due to their large size (5-20 kb), plasmids cannot cross the cell membrane, and thus even for *in vitro* experiments, cells embedded in a bath saturated with a large amount of DNA plasmids do not acquire the new genetic material. *In vivo*, the situation is even worse since the extracellular matrix provides another barrier before reaching the cell. As a consequence, most of DNA plasmids are degraded before entering the nucleus.

To overcome this drawbacks one non-viral possibility is to apply pulsed electric field on the site of injection to electropermeabilize transiently cell membranes and make them porous to DNA plasmids. More precisely, the effect of the electric pulse is twofold. On one hand, it increases the permeability of cytoplasmic membrane and facilitates the passage of the plasmids through it. Biological experiments demonstrate that macromolecules with molecular weight above 4 kDa, such as DNA plasmids, cannot pass across the cytoplasmic membrane in normal conditions. A direct transfer to the cytoplasm is only observed if macromolecules are close to the membrane during the electric pulse delivery [10]. On the other hand, the electric field has an electrophoretic effect, which transports charged molecules such as DNA plasmid in the direction of the electric field [22] in the extracellular medium.

Inside the cell cytoplasm, plasmids transport is a combination of very slow free diffusion and an active transport along microtubules, which can be seen as cytoplasmic highways towards the nucleus. Recent studies demonstrate that while the cytoskeleton acts as a barrier to DNA plasmids movement in the cytoplasm, the microtubule network is required for plasmid trafficking directed towards the nucleus [2, 22]. In the absence of microtubules DNA plasmids do not arrive near the nucleus. However to be bound to microtubules and transported along it, plasmids need cytoplasmic adapter proteins such as molecular motors (dynein), transcriptional factors (TF), and importins. Once plasmids arrive at the end of the microtubules (close to the nucleus), they are released and aggregate around nucleus. Their large size does not permit the free passage across the nuclear pore complexes, which are present on the nuclear envelope. It is thus necessary that the DNA plasmids interact with importins which widen diameters of nuclear pore complexes.

1.2 Need of numerical models

From the biological point of view, the phenomenon is thus quite well understood, however, the literature suffers from a lack of numerical models describing the plasmid transport, from the extracellular medium up to the nucleus by mean of electroporation. The aim of this paper is to propose a model that addresses such a transport, which is a coupling between passive (diffusion) and active (electrophoretic and chemical along the microtubules) transports. On one hand we model the passage of DNA plasmids from extracellular matrix into the cell cytoplasm thanks to the effect of the pulsed electric field. On the other hand, we describe the intracellular traffic of plasmids enhanced by a network of microtubules, from the cytoplasm towards the nucleus. Since the electric field is almost null inside the cell due to the membrane shielding [5, 21, 29], we focus on two types of plasmid transport inside the cell (a slow free diffusion and the active transport along the microtubules).

Many mathematical models of intracellular trafficking developed in the last ten years concern micro-molecules and are in terms of ordinary differential equations (ODEs). In (see [25, 11]) models without spatial

localization of reactions were considered. Spatial dependence of intracellular transport was introduced in [17, 16, 23, 26, 9, 8, 27, 28, 6]. Recent developments have been obtained by Cangiani *et al.* [3] and Dimitrio *et al.* [7]. Cangiani *et al.* combined a model of nuclear import pathway mediated by the RAN gradient with microtubules activity described by a vector field, while the work of Dimitrio *et al.* analyzed the effect of microtubules on the small protein p53. More details on these models are reported in [19]. The extension of these results was done by Notarangelo *et al.* in [20]. They considered large plasmids and coupled the transport along microtubules with RAN cycle to describe the traffic of DNA in the cytoplasm, through the nuclear envelope, and its accumulation in the nucleus. Differently to Cangiani's approach, the microtubules are one-dimensional fibers to which plasmids can attach and are transported along towards nucleus. The importance of plasmids-microtubule interaction has been shown and simulated in [20], where one microtubule in a two-dimensional cytoplasm was considered. The attention was focused on the description and simulations of transport mechanisms in the whole cell and on interactions of plasmids with other molecules such as dynein, importin, and RAN cycle.

1.3 Outline of the paper

In this paper we consider a simplified spatio-temporal model for intracellular transport proposed in [20] but in a more complex domain and we couple it with an electroporation model inspired from Leguèbe *et al.* [15]. This electroporation model describes simultaneously the conducting and permeable states of the cell membrane subjected to the pulsed electric field. Our purpose in this article is to present a simpler PDE model, which can account for the main phenomena involved in the plasmid transport, from the extracellular bath up to the nucleus, in order to highlight the influences of cell electropulsation on one side and the microtubule network on the other side.

The paper is organized as follows. In Section 2 is devoted to a precise description of our model, which is organised in 2 parts: the electrical part that describes how the membrane conductance and permeability are affected, and then the transport of plasmid in the cell. The main feature of the intracellular plasmid transport lies in the links between the spatial movement (free diffusion in 3D) and the 1D-transport along the microtubules. Then, in Section 3 we present the numerical scheme used to solve our PDE model and in particular to preserve the mass conservation. We validate our method by numerical considerations. We conclude by numerical simulations that corroborate experimental results in Section 4.

2 Presentation of the model

This section is devoted to the presentation of our mathematical model for the transport of DNA plasmids from the extracellular medium up to the cell nucleus. The model is split into two parts: a system describing the electric field, which permits the plasmids to pass from the extracellular medium to the cell cytoplasm, and the model of the transport of plasmids inside the cell.

The electric pulses permeabilize cell membrane, allowing molecules that usually cannot cross the membrane barrier to enter in the cytoplasm. Moreover, plasmids are charged molecules and are subjected to electrophoretic forces, so the electric field enhances their transport in the extracellular matrix. Once plasmids reach the cell cytoplasm, they are trapped in the cytoskeleton and bind with importin and dynein molecules. The latter, through specific molecular pathways, make possible the attachment to microtubules and active transport along them. The DNA alone, that is without cytoplasmic adapter proteins, can only diffuse weakly in the cytoplasm.

Here we couple a simplified version of Leguèbe, Poinard *et al.* [13, 15] model for the electropermeabilization and a simplified Notarangelo and Natalini system for intracellular transport of plasmids [20].

First the geometrical setting of our problem is presented and the definition of the microtubules network, along which the cargo DNA+dynein+importin is transported, is detailed. Then, the description of the model of the transport of plasmids across the cell membrane and in the cytoplasm coupled with the electropermeabilization model is given. Throughout this article the following conventions and notations are used.

Notation 2.1. For any bounded domain \mathcal{O} of \mathbb{R}^3 , $\partial\mathcal{O}$ denotes its boundary. For a close surface without boundary γ , ν denotes its unitary normal vector directed outwardly from the inside to the outside of the domain enclosed by γ .

- The restriction to γ of a function f defined in the vicinity of γ is denoted by $f|_\gamma$. If f is discontinuous across γ , then $f|_{\gamma^-}$ (resp. $f|_{\gamma^+}$) denotes its restriction taken in the domain enclosed by γ (resp. the outer domain).
- The jump of a function f across the interface γ is defined as:

$$[f]_\gamma = f|_{\gamma^+} - f|_{\gamma^-} \quad .$$

- The flux across γ of a (smooth enough) function f defined in the vicinity of γ is defined by

$$\partial_\nu f|_\gamma = \nabla f|_\gamma \cdot \nu \quad .$$

- Throughout the paper, β stands for a regularised even Heaviside function in the form

$$\beta(\lambda, \mu) = e^{-(\lambda/\mu)^2}, \quad (1)$$

but other sigmoidal functions could be used.

2.1 Geometrical setting

2.1.1 The extracellular domain, the cell cytoplasm and the cell nucleus.

We divide a smooth domain $\Omega \subset \mathbb{R}^3$ in three smooth subdomains: the extracellular medium \mathcal{O}_e , and a cell composed of the nucleus \mathcal{O}_n and the cytoplasm \mathcal{O}_c , as presented in Figure 1(a). The boundaries between each subdomains are supposed to be smooth, and

$$\Gamma_n = \partial\mathcal{O}_n, \quad \Gamma_c = \partial\mathcal{O}_c \setminus \Gamma_n.$$

The outer boundary $\partial\Omega$ is split into two disjoint parts Γ_D and Γ_N on which Dirichlet (resp. Neumann) boundary conditions are imposed (see Fig. 1(a)):

$$\partial\Omega = \Gamma_D \cup \Gamma_N, \quad \Gamma_D \cap \Gamma_N = \emptyset.$$

2.1.2 The microtubule network.

We define microtubules as a finite network \mathcal{T} of $N_{\mathcal{T}}$ segments $(\mathcal{T}_q)_{q=1}^{N_{\mathcal{T}}}$ in the cytoplasm between the vicinity of Γ_c and Γ_n . Each microtubule is a 1D-curve parameterized thanks to its curvilinear abscissa (see Figure 1(b)):

$$\mathcal{T}_q := \{\Psi_q(s), \forall s \in [0, \ell_q]\},$$

where ℓ_q is the length of the microtubule \mathcal{T}_q . The orientation of the curvilinear abscissa is chosen so as the beginning of the microtubule $\Psi_q(s=0)$ is located near the cell membrane, while the ending point \mathcal{E}_q is close to the nucleus

$$\mathcal{E}_q = \Psi_q(\ell_q).$$

Figure 1: Geometrical settings. Figure 1(a): The nucleus is denoted by \mathcal{O}_n , the cell cytoplasm is \mathcal{O}_c and the extracellular medium is \mathcal{O}_e . The cell membrane is denoted by Γ_c while the nucleus membrane is Γ_n . For the electric potential, homogeneous Neumann boundary conditions are imposed on Γ_N , while Dirichlet source is imposed on Γ_D . Figure 1(b): The area of attraction $\mathcal{U}(\mathcal{T}_q)$ around the microtubule \mathcal{T}_q in 3D. For the sake of clarity, the radius r_0 has been considerably augmented compared to the microtubule length. According to [22], the ratio ℓ_q/r_0 takes values between 100 and 1000.

2.1.3 Area of attraction around the microtubules

To each point $\Psi_q(s)$ of the microtubule \mathcal{T}_q is associated a disk $D_q(s)$, of radius r_0 and perpendicular to the microtubule¹ such that $\forall q = 0, 1, \dots, N_{\mathcal{T}}, \forall s \in [0, \ell_q]$ it is defined as (see Figure 1(b))

$$D_q(s) := \left\{ \Psi_q(s) + \theta_1 \nu_1 + \theta_2 \nu_2, \sqrt{\theta_1^2 + \theta_2^2} \leq r_0, \nu_1 \times \nu_2 = \partial_s \Psi_q, \nu_1 \perp \nu_2, \|\nu_1\| = \|\nu_2\| = 1 \right\}.$$

A tubular neighborhood $\mathcal{U}(\mathcal{T}_q)$ of radius r_0 is defined around each microtubule \mathcal{T}_q (see Fig. 1(b)):

$$\forall q = 0, 1, \dots, N_{\mathcal{T}}, \quad \mathcal{U}(\mathcal{T}_q) = \{ \Psi_q(s) + \eta(s), \quad \forall s \in (0, \ell_q), \forall \eta(s) \in D_q(s) \}.$$

This neighborhood represents the attraction zone where the cargo DNA+dynein+importin bind to microtubules. Out of this region, the cargo cannot attach to it and the active transport does not occur.

2.2 Model of electropermeabilization

When submitted to high electric pulses, the cell membrane permeability increases and large molecules, which usually cannot diffuse through membrane, enter the cytoplasm. This phenomenon is called the electropermeabilization. In this section we present a simplified system of this process, derived by Leguèbe, Poinard *et al.* [13, 15]. It consists of the Laplace equation for the potential in a cell and the particular transmission conditions on the cellular and nuclear membranes.

2.2.1 Cell Membrane conductance.

Electroporation phenomena consists of an increase of cell membrane conductance due to a high transmembrane voltage, that is the difference of the electrical potential across the membrane. The electrical cell membrane

¹ Note that in two dimensions, the disk $D(s)$ is nothing but segment of length $2r_0$ perpendicular to the microtubule at the point $\Psi_q(s)$.

conductance S_c depends non-linearly on the transmembrane voltage. Denoting by $V_{|\Gamma_c}$ this transmembrane voltage, we set the following non-linear "static" law of membrane conductance²:

$$S_c(V_{|\Gamma_c}) = S_0 + S_1\beta(V_{ep}, V_{|\Gamma_c}), \quad (2)$$

where S_0 is the cell membrane conductance at rest, S_1 is the conductance of the permeabilized membrane, with $S_1 \gg S_0$, and V_{ep} is the threshold value of the transmembrane voltage above which electroporation occurs.

Note that the membrane conductance S_c given by (2) depends only on the membrane voltage $V_{|\Gamma_c}$: no dynamics are involved, and thus we call this law "static". Other dynamical models of nonlinear membrane conductivity, such as presented in [18] or [13, 15] can also be used. However, according to [12] the static model seems satisfactory for milipulses, which are the pulses accounted for in our model. Since the electric field is very low inside the cell, no induced electroporation occurs, and thus the conductance of the nuclear membrane S_n is constant.

2.2.2 Model of the electric potential

The electrical conductivity chart of the domain Ω is defined as

$$\sigma = \begin{cases} \sigma_e & \text{in } \mathcal{O}_e, \\ \sigma_c & \text{in } \mathcal{O}_c, \\ \sigma_n & \text{in } \mathcal{O}_n, \end{cases}$$

where σ_e , σ_c and σ_n are the conductivities of the extracellular medium, the cytoplasm and the nucleus respectively. The electrical properties of the membranes Γ_c and Γ_n are characterized by the couple surface capacitance and surface conductance denoted by (C_c, S_c) and (C_n, S_n) respectively for Γ_c and Γ_n .

Following [13, 15] the electrical potential U satisfies the following quasistatic problem:

$$\Delta U = 0 \quad \text{in } \mathcal{O}_e \cup \mathcal{O}_c \cup \mathcal{O}_n, t > 0 \quad (3a)$$

$$U = g(t) \quad \text{on } \Gamma_D, t > 0 \quad (3b)$$

$$\partial_\nu U = 0 \quad \text{on } \Gamma_N, t > 0 \quad (3c)$$

$$U(0, \cdot) = 0, \quad \text{in } \mathcal{O}_e \cup \mathcal{O}_c \cup \mathcal{O}_n, \quad (3d)$$

where the Dirichlet data $g = g(t)$ is the time-dependent boundary condition on Γ_D determined by the pulse delivered to the cell, and the transmission conditions across Γ_c , Γ_n are

$$\sigma_e \partial_\nu U|_{\Gamma_c^+} = \sigma_c \partial_\nu U|_{\Gamma_c^-}, \quad C_c \partial_t [U]_{\Gamma_c} + S_c([U]_{\Gamma_c}) [U]_{\Gamma_c} = \sigma_c \partial_\nu U|_{\Gamma_c^-}, \quad (3e)$$

$$\sigma_c \partial_\nu U|_{\Gamma_n^+} = \sigma_n \partial_\nu U|_{\Gamma_n^-}, \quad C_n \partial_t [U]_{\Gamma_n} + S_n [U]_{\Gamma_n} = \sigma_n \partial_\nu U|_{\Gamma_n^-}. \quad (3f)$$

The following well-posedness result holds.

Theorem 2.2 (Well-posedness of the electrical model). *Let g belong to $W^{1,1}((0, T); H^1(\partial\Omega_D))$, then there exists a unique solution U to problem (3) which belongs to*

$$U \in C((0, T); PH^{3/2}(\Omega)) \cap C^1((0, T); PH^{1/2}(\Omega)),$$

where

$$PH^s(\Omega) = \{u \in L^2(\Omega) : u|_\omega \in H^s(\omega), \text{ for } \omega \in \{\mathcal{O}_e, \mathcal{O}_c, \mathcal{O}_n\}\}.$$

²Note that by definition of the function β given by (1), the increase of the cell membrane conductance is related to the membrane electrostatic energy equal to $\frac{1}{2}C_c V_{|\Gamma_c}^2$.

Proof. For the sake of conciseness, we present the sketch of the proof. The well-posedness of problem (3) can be tackled very similarly to Theorem 10, pp251 [13]. The difference here lies in the third domain \mathcal{O}_n . The main idea of the proof consists in rewriting problem (3) as an equivalent problem, whose unknowns are defined on the surfaces Γ_c and Γ_n thanks to standard Steklov-Poincaré operators (also called Dirichlet-to-Neumann maps).

More precisely, we define 7 maps $\mathcal{A}_o, \mathcal{A}_c, \mathcal{B}_c, \mathcal{B}_n, \mathcal{C}_c, \mathcal{C}_n$ and Λ_n as follows:

$$\bullet \quad \forall (f, g) \in H^{1/2}(\Gamma_D) \times H^{1/2}(\Gamma_c), \quad \mathcal{A}_o(f) := -\sigma_e \partial_\nu u|_{\Gamma_c}, \quad \mathcal{A}_c(g) := -\sigma_e \partial_\nu v|_{\Gamma_c} \quad (4a)$$

where (u, v) are given by

$$\begin{cases} \Delta u = 0, & \text{in } \mathcal{O}_e, \\ u|_{\Gamma_c} = 0, \quad u|_{\Gamma_D} = f, \quad \partial_\nu u|_{\Gamma_N} = 0, \end{cases} \quad \begin{cases} \Delta v = 0, & \text{in } \mathcal{O}_e, \\ v|_{\Gamma_c} = g, \quad u|_{\Gamma_D} = 0, \quad \partial_\nu v|_{\Gamma_N} = 0, \end{cases} \quad (4b)$$

$$\bullet \quad \forall (f, g) \in H^{1/2}(\Gamma_c) \times H^{1/2}(\Gamma_n), \quad \mathcal{B}_c(f) := \sigma_c \partial_\nu u|_{\Gamma_c}, \quad \mathcal{B}_n(g) := \sigma_c \partial_\nu v|_{\Gamma_c} \quad (5a)$$

where (u, v) are given by

$$\begin{cases} \Delta u = 0, & \text{in } \mathcal{O}_c, \\ u|_{\Gamma_c} = f, \quad u|_{\Gamma_n} = 0, \end{cases} \quad \begin{cases} \Delta v = 0, & \text{in } \mathcal{O}_c, \\ v|_{\Gamma_c} = 0, \quad v|_{\Gamma_n} = g, \end{cases} \quad (5b)$$

$$\bullet \quad \forall (f, g) \in H^{1/2}(\Gamma_c) \times H^{1/2}(\Gamma_n), \quad \mathcal{C}_c(f) := -\sigma_c \partial_\nu u|_{\Gamma_n}, \quad \mathcal{C}_n(g) := -\sigma_c \partial_\nu v|_{\Gamma_n} \quad (6a)$$

where (u, v) are given by

$$\begin{cases} \Delta u = 0, & \text{in } \mathcal{O}_c, \\ u|_{\Gamma_c} = f, \quad u|_{\Gamma_n} = 0, \end{cases} \quad \begin{cases} \Delta v = 0, & \text{in } \mathcal{O}_c, \\ V|_{\Gamma_c} = 0, \quad v|_{\Gamma_n} = g, \end{cases} \quad (6b)$$

$$\bullet \quad \forall f \in H^{1/2}(\Gamma_n), \quad \Lambda_n(f) := \sigma_n \partial_\nu u|_{\Gamma_n}, \quad (7a)$$

where u is given by

$$\begin{cases} \Delta u = 0, & \text{in } \mathcal{O}_n, \\ u|_{\Gamma_n} = f. \end{cases} \quad (7b)$$

Note that all these operators, except Λ_n are positive and invertible from $H^{1/2}(\mathcal{S})$ into $H^{-1/2}(\mathcal{S})$, where \mathcal{S} stands either for Γ_c or Γ_n . The operator Λ_n is positive and invertible modulo the constant functions. Thanks to these Dirichlet-to-Neumann maps, finding the solution U to problem (3) is equivalent to finding $(u_c^+, u_c^-, u_n^+, u_n^-)$ solution to

$$\text{on } \Gamma_c: \quad \begin{cases} \mathcal{A}_o(g) + \mathcal{A}_c(u_c^+) + \mathcal{B}_c(u_c^-) + \mathcal{B}_n(u_n^+) = 0, \\ C_c \partial_t V|_{\Gamma_c} + S_c(V|_{\Gamma_c})V|_{\Gamma_c} = \mathcal{B}_c(u_c^-) + \mathcal{B}_n(u_n^+), \end{cases} \quad (8a)$$

$$\text{on } \Gamma_n: \quad \begin{cases} C_c(u_c^-) + C_n(u_n^+) + \Lambda_n(u_n^-) = 0, \\ C_n \partial_t V|_{\Gamma_n} + S_n V|_{\Gamma_n} = \Lambda_n(u_n^-), \end{cases} \quad (8b)$$

$$\text{where} \quad V|_{\Gamma_c} = u_c^+ - u_c^- \quad \text{and} \quad V|_{\Gamma_n} = u_n^+ - u_n^-. \quad (8c)$$

One can pass from problem (3) to problem (8) as follows: The solution U to problem (3) leads to $(u_c^+, u_c^-, u_n^+, u_n^-)$ solution to (8) thanks to

$$(u_c^+, u_c^-, u_n^+, u_n^-) = (U|_{\Gamma_c^+}, U|_{\Gamma_c^-}, U|_{\Gamma_n^+}, U|_{\Gamma_n^-}), \quad V|_{\Gamma_c} = [U]_{\Gamma_c}, \quad V|_{\Gamma_n} = [U]_{\Gamma_n}.$$

On the other hand, from $(u_c^+, u_c^-, u_n^+, u_n^-)$ solution to (8), the electric potential U solution to (3) is given as

$$\begin{cases} \Delta U = 0, \text{ in } \mathcal{O}_e \cup \mathcal{O}_c \cup \mathcal{O}_n, \\ U = g(t), \text{ on } \Gamma_D, t > 0, \\ \partial_\nu U = 0, \text{ on } \Gamma_N, t > 0, \\ (U|_{\Gamma_c^+}, U|_{\Gamma_c^-}, U|_{\Gamma_n^+}, U|_{\Gamma_n^-}) = (u_c^+, u_c^-, u_n^+, u_n^-). \end{cases}$$

The key-point of the proof lies in writing problem (8) as a quasilinear evolution system, in order to use the standard semi-group contraction theory. Define the matrix operator \mathcal{M} defined on $H^{1/2}(\Gamma_c) \times H^{1/2}(\Gamma_n)$ into $H^{-1/2}(\Gamma_c) \times H^{-1/2}(\Gamma_n)$ as

$$\mathcal{M} = \begin{pmatrix} \mathcal{A}_c + \mathcal{B}_c & \mathcal{B}_n \\ \mathcal{C}_c & \mathcal{C}_n + \Lambda_n \end{pmatrix}.$$

Thanks to the definition of the Dirichlet-to-Neumann maps, one can easily verify that \mathcal{M} is definite positive and thus it is invertible, and its inverse is also positive. Using (8), we infer that

$$\begin{pmatrix} u_c^- \\ u_n^- \end{pmatrix} = -\mathcal{M}^{-1} \begin{pmatrix} \mathcal{A}_c & \mathcal{B}_n \\ 0 & \mathcal{C}_n \end{pmatrix} \begin{pmatrix} V|_{\Gamma_c} \\ V|_{\Gamma_n} \end{pmatrix} - \mathcal{M}^{-1} \begin{pmatrix} \mathcal{A}_o(g) \\ 0 \end{pmatrix}.$$

Defining the matrix operator \mathcal{L} and the source vector $G := (G_c, G_n)^T$ as

$$\begin{aligned} \mathcal{L} &= \begin{pmatrix} S_0 & 0 \\ 0 & S_n \end{pmatrix} + \mathcal{M}^{-1} \begin{pmatrix} \mathcal{A}_c & \mathcal{B}_n \\ 0 & \mathcal{C}_n \end{pmatrix}, \\ \begin{pmatrix} G_c \\ G_n \end{pmatrix} &= -\mathcal{M}^{-1} \begin{pmatrix} \mathcal{A}_o(g) \\ 0 \end{pmatrix}, \end{aligned}$$

problem (8) reads as the following quasilinear evolution problem on $(V|_{\Gamma_c}, V|_{\Gamma_n})^T$:

$$\begin{aligned} \begin{pmatrix} \mathcal{C}_c & 0 \\ 0 & \mathcal{C}_n \end{pmatrix} \begin{pmatrix} \partial_t (V|_{\Gamma_c}) \\ \partial_t (V|_{\Gamma_n}) \end{pmatrix} + \mathcal{L} \begin{pmatrix} V|_{\Gamma_c} \\ V|_{\Gamma_n} \end{pmatrix} &= \begin{pmatrix} G_c \\ G_n \end{pmatrix} - \begin{pmatrix} (S_c(V|_{\Gamma_c}) - S_0)V|_{\Gamma_c} \\ 0 \end{pmatrix}, \\ (\mathcal{A}_c + \mathcal{B}_c)(u_c^-) + \mathcal{B}_n(u_n^-) &= -\mathcal{A}_o(g) - \mathcal{A}_c(V|_{\Gamma_c}) - \mathcal{B}_n(V|_{\Gamma_n}), \\ \mathcal{C}_c(u_c^-) + (\mathcal{C}_n + \Lambda_n)(u_n^-) &= -\mathcal{C}_n(V|_{\Gamma_n}). \end{aligned}$$

By definition of the Dirichlet-to-Neumann maps, the operator \mathcal{L} is positive since for any couple of functions $(\varphi, \psi) \in H^{1/2}(\Gamma_c) \times H^{1/2}(\Gamma_n)$

$$\langle \mathcal{L} \begin{pmatrix} \varphi \\ \psi \end{pmatrix}; \begin{pmatrix} \varphi \\ \psi \end{pmatrix} \rangle \geq S_0 \int_{\Gamma_c} |\varphi|^2 dx + S_n \int_{\Gamma_n} |\psi|^2 dx \geq 0. \quad (9)$$

Moreover, thanks to standard Lax-Milgram lemma, for any $\lambda > 0$ and any $(f_c, f_n) \in L^2(\Gamma_c) \times L^2(\Gamma_n)$, there exists a unique solution³ $U \in PH^{3/2}(\Omega)$ to the following problem

$$\Delta U = 0 \quad \text{in } \mathcal{O}_e \cup \mathcal{O}_c \cup \mathcal{O}_n, \quad (10)$$

$$\sigma_e \partial_\nu U|_{\Gamma_c^+} = \sigma_c \partial_\nu U|_{\Gamma_c^-}, \quad S_0 [U]_{\Gamma_c} - \lambda \sigma_c \partial_\nu U|_{\Gamma_c^-} = f_c, \quad (11)$$

³For any $s \geq 0$, the functional space $PH^s(\Omega)$ is defined as

$$PH^s(\Omega) := \{u \in L^2(\Omega) : u|_{\mathcal{O}} \in H^s(\mathcal{O}), \text{ for } \mathcal{O} \in \{\mathcal{O}_e, \mathcal{O}_c, \mathcal{O}_n\}\}.$$

and across Γ_n :

$$\sigma_c \partial_\nu U|_{\Gamma_n^+} = \sigma_n \partial_\nu U|_{\Gamma_n^-}, \quad S_n[U]_{\Gamma_n} - \lambda \sigma_n \partial_\nu U|_{\Gamma_n^-} = f_n, \quad (12)$$

and the boundary conditions:

$$U = 0 \quad \text{on } \partial\Omega_D, \quad \partial_\nu U = 0 \quad \text{on } \partial\Omega_N, \quad (13)$$

and thus the operator $(\mathcal{L}, H^1(\Gamma_c) \times H^1(\Gamma_n))$ is m-accretive, and generates a semi-group of contraction.

Since the function $v \mapsto vS_c(v)$ is clearly smooth, bounded and Lipschitz, the non-linearity of the semi-linear problem is not a difficult issue. The procedure follows the proof of Theorem 10 in Kaviani *et al.* [13]. \square

2.3 Model of transport of DNA plasmids

The aim of this section is to describe the model of the transport of DNA plasmids in the extracellular matrix and inside the cell. We consider two types of plasmids: the DNA alone, denoted by M , which is present in both extracellular \mathcal{O}_e and cytoplasmic \mathcal{O}_c domains, and the cargo M^* composed of DNA+importin+dynein, which lives only in the cytoplasm \mathcal{O}_c . It is assumed that as soon as the plasmids M enter the cell, they bind simultaneously to importin and dynein at a constant rate k^* .

Both molecules, M and M^* , diffuse with the piecewise constant diffusion coefficients d and d^* respectively given as

$$d = \begin{cases} d_e & \text{in } \mathcal{O}_e, \\ d_c & \text{in } \mathcal{O}_c, \\ d_n & \text{in } \mathcal{O}_n, \end{cases} \quad d^* = \begin{cases} d_c^* & \text{in } \mathcal{O}_c, \\ d_n^* & \text{in } \mathcal{O}_n. \end{cases}$$

We emphasize that in the bath, the diffusion coefficient of d_e is much higher than the inner diffusion coefficients, due to the cytoplasmic materials, which prevent the free diffusion. Since DNA are charged molecules, they are subject to the electric forces. In the model the electrical pulses have double effect. They transport the plasmids M in the extracellular matrix and they permit them to cross the cell's membrane by increasing its permeabilization. A model without the influence of the electric field was studied in [20]. We note that the electrophoretic forces act only in the extracellular matrix. It is a plausible assumption because the electric field in the cytoplasm is very low due to the shielding effect of the membrane. Moreover, the cytoplasm is composed of cytoskeleton and organelles, which prevents large molecules from free motion. Additionally, thanks to the importin and dynein, the plasmids M^* bind to microtubules at rate k_T and are actively transport along them with velocity v_T towards nucleus.

2.3.1 Membrane permeability

We assume that the membrane permeability increases due to the effect of the electric field, see [15]. Two phenomena are considered. In parallel to the high increase of the membrane permeability during the pulse, which is a result of the creation of pores, there is a long lasting effect of electropermeabilization characterized by the degree of permeabilization X_2 . The total membrane permeability P_c is modeled as a sum of these two effects

$$P_c(t, [U]_{\Gamma_c}) = P_1 \beta(V_{ep}, [U]_{\Gamma_c}) + P_2 X_2(t, [U]_{\Gamma_c}), \quad \text{with } P_1 \gg P_2 > 0. \quad (14)$$

The degree of permeabilization X_2 describes the change in the membrane permeability to the plasmids and satisfies the following ordinary differential equation:

$$\begin{cases} X_2(t=0) = 0, \\ \partial_t X_2 = \max\left(\frac{\beta(V_{perm}, V|_{\Gamma_c}) - X_2}{\tau^-}, \frac{\beta(V_{perm}, V|_{\Gamma_c}) - X_2}{\tau^+}\right), \quad \forall t > 0, \end{cases} \quad (15)$$

where τ^+ and τ^- are the characteristic times of respectively the increase and the decrease of the degree of electropermeabilization, and V_{perm} is the threshold of membrane voltage above which permeabilisation occurs.

We refer to [15] and reference therein for a precise description. For simplicity, it is assumed in the model that it has no influence on the membrane conductance.

2.3.2 Transport of free DNA

Plasmids M without importin and dynein diffuse in the extracellular matrix and in the cell cytoplasm and are transported by the electrophoretic forces. Inside a cell they are degraded by enzymes at the rate k_{deg} and bind with dynein and importin at the rate k^* forming a complex denoted by M^* . They cannot be uptaken in the nucleus for which importin is required. Therefore, the homogeneous Neumann boundary conditions for M on Γ_n are imposed. On the contrary, the cell membrane Γ_c is an interface with permeability P_c to DNA and we assume that the transmission across it satisfies the Kedem-Katachalsky conditions (16f).

The concentration of plasmids M is modeled by the following reaction-diffusion system:

$$\partial_t M - d_e \Delta M + \mu_e \nabla \cdot (M \nabla U) = 0, \quad \text{in } \mathcal{O}_e, \quad (16a)$$

$$\partial_t M - d_c \Delta M = -k^* M - k_{\text{deg}} M, \quad \text{in } \mathcal{O}_c, \quad (16b)$$

$$M(0, \cdot) = M^0, \quad \text{in } \mathcal{O}_e, \quad (16c)$$

$$M = M^0, \quad \text{on } \partial\Omega, \quad (16d)$$

with the following transmission conditions at the interfaces Γ_c and Γ_n :

$$d_e \partial_\nu M|_{\Gamma_c^+} - \mu_e M \partial_\nu U|_{\Gamma_c^+} = d_c \partial_\nu M|_{\Gamma_c^-}, \quad (16e)$$

$$P_c(t, [U]_{\Gamma_c}) [M]_{\Gamma_c} = d_c \partial_\nu M|_{\Gamma_c^-}, \quad (16f)$$

$$\partial_\nu M|_{\Gamma_n^+} = 0. \quad (16g)$$

2.3.3 Transport of DNA-dynein-importin complex

Plasmids M after entering a cell bind to dynein and importin with rate k^* and form a complex M^* . The molecules M^* cannot leave the cell but, contrary to free plasmids M , can enter the nucleus. They diffuse, and when they are in the area of attraction of microtubules $\mathcal{U}(\mathcal{T})$, they bind to them at the rate $k_{\mathcal{T}}$ and are transported with speed $v_{\mathcal{T}}$ towards the nucleus. Plasmids attached to the \mathcal{T}_q microtubule are denoted by W_q . The detachment from microtubules occurs at the ending point \mathcal{E}_q located near the nucleus. The concentration of M^* in the cell satisfies

$$\partial_t M^* - d_c^* \Delta M^* = k^* M - k_{\text{deg}}^* M^* - k_{\mathcal{T}} M^* \mathbb{1}_{\mathcal{U}(\mathcal{T})} + \frac{v_{\mathcal{T}}}{|D|} \sum_{q=1}^{N_{\mathcal{T}}} W_q(\mathcal{E}_q) \delta_{D(\mathcal{E}_q)}(x) \quad \text{in } \mathcal{O}_c, \quad (17a)$$

$$\partial_t M^* - d_n^* \Delta M^* = 0 \quad \text{in } \mathcal{O}_n, \quad (17b)$$

$$\partial_\nu M^*|_{\Gamma_c^-} = 0, \quad (17c)$$

$$M^*(0, \cdot) = 0, \quad \text{in } \mathcal{O}_c \cup \mathcal{O}_n \quad (17d)$$

with the following transmission conditions on Γ_n :

$$d_c \partial_\nu M^*|_{\Gamma_n^+} = d_n \partial_\nu M^*|_{\Gamma_n^-} \quad (17e)$$

$$P_n [M^*]_{\Gamma_n} = d_n \partial_\nu M^*|_{\Gamma_n^-}, \quad (17f)$$

where P_n is the nuclear membrane permeability, which is assumed not to be affected by the electric field.

Note that the factor $|D|$ in the last term in (17a), which models the total amount of cargo W_q released to the cell cytoplasm at the end of the microtubules, accounts for the flux of the section⁴ of the attraction area at the ending point of the microtubule \mathcal{E}_q .

⁴Note that $|D| = \pi r_0^2$ since we have considered a cylindrical tubular neighborhood of radius r_0 (see Fig. 1(b))

The cargo W_q is transported along the microtubule \mathcal{T}_q with velocity $v_{\mathcal{T}}$ according to

$$\partial_t W_q(t, s) - v_{\mathcal{T}} \partial_s W_q(t, s) = k_{\mathcal{T}} \int_{D(s)} M^*(t, \tau) d\tau, \quad \forall t > 0, \forall s \in (0, \ell_q), \quad (18a)$$

$$W_q(t, s = 0) = 0, \quad W_q(0, \cdot) = 0. \quad (18b)$$

The last term describes the quantity of cargo M^* that bounds to a microtubule. Note that M^* is integrated on the cross section of the $\mathcal{U}(\mathcal{T}_q)$, *i.e.* on the disk D . Therefore the unit of each W_q is homogeneous to the unit of M^* times m^2 . In order to prevent plasmids from attaching continuously at the end of microtubules, the coefficient $k_{\mathcal{T}}$ is smoothly set to 0 in the vicinity of the nucleus on the last micrometer of the microtubules.

2.3.4 Well-posedness and the total mass conservation

There is no feedback from the transport model towards the electric model, and the transport equations are linear. As a consequence, the well-posedness of the transport equations follows from classical arguments. Additionally, in the absence of the degradation in the cytoplasm, the boundary conditions imply the mass conservation of the DNA that entered the cell cytoplasm.

Proposition 2.3. *Let $(M, M^*, (W_q)_{q=1, \dots, N_{\mathcal{T}}})$ be the solution to problem (16)–(17)–(18), with $k_{deg} = k_{deg}^* = 0$. Then the following mass conservation in a cell holds:*

$$\forall t > 0, \quad \frac{d}{dt} \left(\int_{\mathcal{O}_c \cup \mathcal{O}_n} M(\cdot, x) + M^*(\cdot, x) dx + \sum_{q=1}^{N_{\mathcal{T}}} \int_{\mathcal{T}_q} W_q(\cdot, s) ds \right) = \int_{\Gamma_c} d_c \partial_{\nu} M(t, x) dx.$$

Proof. The equality is a consequence of an integration of (16)–(17)–(18) and the application of Green formula. \square

3 Numerical approximation

This section focuses on the numerical methods used to solve the model presented in section 2. The scheme for the electrical part (3) of the model has been presented in [13] and extensively studied in [14]. Roughly speaking, it is a finite difference method on a Cartesian mesh adapted from the second order scheme of Cisternino and Weynans [4] and introduced in [14]. The transport part, that is the reaction-diffusion systems (16), (17) and the linear advection equation (18), are approximated by a classical finite difference method in space and explicit-implicit first order time integration.

Numerical difficulties lie in the approximation of the attachment-detachment of plasmids to microtubules. At the discrete level the transition from the volumetric (cell cytoplasm) to the linear (microtubules) transport and *vice-versa* is not trivial. If a one dimensional grid of microtubules coincides exactly with the mesh nodes of the two-dimensional cytoplasmic domain, then the computation of the mass plasmids in the area of attraction uses directly the values of the mesh, see [20]. However, in our model the microtubules have arbitrary shape and localization. They don't necessarily coincide with the mesh grid; therefore interpolation methods are required. In this section we aim at describing the numerical approximations of the attachment-detachment processes that preserve the total mass of plasmids.

Note that the model in section 2 can be defined on a two- or tri-dimensional domain with one-dimensional microtubules. For computational reasons, the simulations in section 4 are performed in a two-dimensional setting, and thus the following description of the numerical methods is done also in two space dimensions to simplify the notations.

We work on a Cartesian computational grid Ω_h of the domain $\Omega = (0, L)^2$. Each direction is discretized uniformly by J points and characterized by the positive parameter h . The nodes are given by $\mathbf{x}_{i,j} = (x_i, y_j) = (ih, jh)$, for $(i, j) \in J^2$. The q -th microtubule after parametrization is discretized into k_{\max}^q nodes uniformly distributed with spacing Δs . In what follows, when only one microtubule is considered we omit the index q in order to simplify the notation.

3.1 Approximation of attachment-detachment of plasmids to microtubules

3.1.1 Attachment of plasmids to microtubules

The location of microtubules does not coincide with the two dimensional mesh points and therefore the attachment of cargo M^* to the microtubules in the area of attraction, described by $-k_{\mathcal{T}}M^*\mathbb{1}_{\mathcal{U}(\mathcal{T})}$ in (17a) and $k_{\mathcal{T}}\int_{D(s)} M^* dx$ in (18a), requires the interpolation over the grid nodes. The total mass of plasmids M^* in a section $D(s)$ of the area of attraction $\mathcal{U}(\mathcal{T})$ of a microtubule is given by

$$I(t, s) = \int_{D(s)} M^*(t, x) dx. \quad (19)$$

Depending on the size of the section $D(s)$ with respect to the mesh grid, see Figure 2, the integral (19) for each node s_k , $k = 1, \dots, k_{\max}$ of the microtubule can be approximated by a single value

$$I(t, s_k) \sim |D|M^*(t, p_k), \quad (20)$$

where $p_k := \Psi(s_k)$ is a point in Ω , or by the trapezoidal rule (or any other quadrature)

$$I(t, s_k) \approx \frac{|D|}{2m_{\max}} \sum_{m=1}^{m_{\max}} M^*(t, p_k^m), \quad (21)$$

where $p_k^m := \Psi(s_k^m)$ and m_{\max} is the fixed number of discretization points on $D(s_k)$. Note that the concentration M^* is computed on the Cartesian grid, while points p_k^m don't necessarily belong to it. In order to evaluate $M^*(p_k^m)$ a standard interpolation from the values of the mesh is performed, that is for any point p_k^m

$$M^*(t, p_k^m) \approx \sum_{\alpha_k^m} b_{\alpha_k^m} M_{\alpha_k^m}^*, \quad (22)$$

where α_k^m is a 2-uple of indices denoting the Cartesian grid points neighboring the point p_k^m and $M_{\alpha_k^m}^*$ are values of M^* at these points, as presented in Figure 2.

The following proposition describes the conditions on the interpolation coefficients $b_{\alpha_k^m}$ that assure the mass conservation during the attachment of plasmids to the microtubule. For simplicity, we consider that only one point is used to approximate the integral (19).

Proposition 3.1. *Let the total mass on a disc $D(s_k)$, $k = 1, \dots, k_{\max}$ by given by (20), and the total mass in the area of attraction writes as*

$$\int_{\mathcal{O}_c} M^*(t, x) \mathbb{1}_{\mathcal{U}(\mathcal{T})} dx = \sum_{\mathbf{x}_{i,j} \in \Omega_h} c_{i,j} M^*(\mathbf{x}_{i,j}) h^2, \quad (23)$$

where $M^*(\mathbf{x}_{i,j})$ is the density of cargo at the node $\mathbf{x}_{i,j}$ and $c_{i,j}$ are the coefficients of the matrix approximating the characteristic function $\mathbb{1}_{\mathcal{U}(\mathcal{T})}$ on the mesh Ω_h .

The total mass during the attachment of plasmids to microtubules is conserved if

$$\sum_{\mathbf{x}_{i,j} \in \Omega_h} c_{i,j} M^*(\mathbf{x}_{i,j}) h^2 = |D| \sum_{k=0}^{k_{\max}} \sum_{\alpha_k} b_{\alpha_k} M_{\alpha_k}^* \Delta s. \quad (24)$$

Proof. Considering the one dimensional domain of the microtubule the total mass of M^* inside its area of attraction is given by

$$\int_{\mathcal{O}_c} M^*(t, x) \mathbb{1}_{\mathcal{U}(\mathcal{T})} dx = \sum_{k=1}^{k_{\max}} I(t, s_k) \Delta s = |D| \sum_{k=1}^{k_{\max}} M^*(t, p_k) \Delta s = |D| \sum_{k=1}^{k_{\max}} \sum_{\alpha_k} b_{\alpha_k} M_{\alpha_k}^* \Delta s. \quad (25)$$

Comparing this with (23) gives the condition (24) from which the values of b_{α} can be found. \square

Figure 2: Discretization of the area of attraction $\mathcal{U}(\mathcal{T}_q)$ of a microtubule on the Cartesian mesh. Computation of the total mass of M^* on a disc $D(s_k)$ involves integration on m_{\max} points s_k^m , $m = 1, \dots, m_{\max}$. Dark disc (\bullet) represents mesh points used in the interpolation to compute M^* at s_k^m , while empty square (\square) at s_{k+1}^m .

3.1.2 Detachment of plasmids at the end of microtubules

It is assumed that all microtubules end at the same Cartesian grid point denoted by \mathcal{E} and located near the nucleus:

$$\forall q = 1 \dots N_{\mathcal{T}}, \quad \mathcal{E}_q = \mathcal{E}.$$

The total mass at time t at the ending point of a single microtubule \mathcal{T} is $v_{\mathcal{T}}W(t, \mathcal{E})$. It is not possible to describe precisely the ending disc $D(\mathcal{E})$ on the Cartesian grid, unlike in the continuous case, so the whole quantity is added at the ending point \mathcal{E} . In order to preserve the total mass during the passage from a point on a microtubule to a two-dimensional cytoplasmatic domain, the last term in equation (17a) is discretized as follows

$$\frac{v_{\mathcal{T}}}{|D|} W(\mathcal{E}) \delta_{D(\mathcal{E})}(x) \sim \frac{v_{\mathcal{T}}}{\mathcal{V}_C} w_{k_{\max}},$$

where $w_{k_{\max}}$ is the approximated value of $W(\mathcal{E})$.

4 Numerical results

Now we present preliminary simulation results of the transport of DNA plasmids using model (3),(16),(17). It is the qualitative analysis to verify whether the model provides results in agreement with the experimentally observed behavior. The quantity of plasmids that arrive in the vicinity or inside the nucleus is usually one of the main criterion to determine the good model. We study the effect of the active transport along microtubules and the dependence of the accumulation of plasmids in the nucleus on the number of microtubules. Additionally, the influence of different types of electric pulses is considered. However, before these analysis, the validity of the numerical scheme presented in the previous section has to be assessed. In particular, we will control that the total mass of cargo is preserved throughout the simulation, independently from membrane permeabilization and attachment to dynein-importin.

4.1 Mass conservation

First we analyze if the numerical scheme, presented in the previous section, preserves the total mass. More precisely, we study the time evolution of the concentration of the plasmid-dynein-importin complex M^* , given by (17), in a cell without a nucleus and with a single microtubule. M^* and W are the only observables considered in this test, and the effect of the electric field is ignored. The domain $\Omega_h = [0, L]^2$, with $L = 30\mu\text{m}$ is discretized by $J = 200$ points in each direction. It contains the cell of radius $R = 8\mu\text{m}$ and the microtubule is discretized by $k_{\max} = 50$ nodes. The initial distribution $M^*(t = 0, x)$ of M^* is given by

$$M^*(t = 0, x) = \exp\left(-4d_\Gamma(x)/R\right)^2,$$

where $d_\Gamma(x)$ is the distance of x to the membrane and R is the cell radius.

The solutions at time $t = 20$ s with and without diffusion are presented in Figure 3(a). One can observe that plasmids attach to the microtubule and are transported towards the center of the cell. As expected, in the absence of diffusion only a small amount of plasmids, which were initially located in the area of attraction of the microtubule, arrive at the center. On the other hand, diffusion brings continuously more plasmids within the area of attraction and increase their concentration at the cell center. Figure 3(b) presents the time evolution of the relative error $E_{\mathcal{M}}$:

$$E_{\mathcal{M}}(t) := \frac{|\mathcal{M}(t) - \mathcal{M}(t = 0)|}{\mathcal{M}(t = 0)}, \quad (26)$$

between the total mass of plasmids in the cell at time t , given by

$$\mathcal{M}(t) = \int_{\mathcal{O}_c} M^*(x, t) dx + \int_{\mathcal{T}} W(s, t) ds \approx \sum_{\mathbf{x}_{i,j} \in \Omega_h} M^*(\mathbf{x}_{i,j}) h^2 + \sum_{k=1}^{k_{\max}} w_k \Delta s,$$

and its initial value. The total mass is conserved with an accuracy of order 2 (the error is of order $10^{-4} \sim \Delta x^2$) for a diffusion coefficient equal to $d_c^* = 10^{-14} \text{ m}^2/\text{s}$, which is accurate enough. Error may result from the fact that microtubule and cell boundary do not coincide on the mesh grid. Another reason may be the discretization of the Neumann boundary conditions in the diffusion solver due to the approximation of the interface Γ_c on the Cartesian mesh.

Figure 3: Figure 3(a): Spatial distribution of the concentration of plasmids in the cytoplasm M^* and on the microtubule W : (a) Initial state (b) Result without diffusion at $t = 20$ s (c) Result with diffusion $d_c^* = 10^{-14} \text{ m}^2/\text{s}$ at $t = 20$ s. Figure 3(b) : Relative error of the total mass (26) of the plasmids M^* in the cytoplasm with $d_c^* = 10^{-14} \text{ m}^2/\text{s}$. Error may result from the fact that microtubule and cell boundary do not coincide on the mesh grid. However the magnitude order of the relative error is about 0.2%, which is enough accurate.

4.2 Effectiveness of the active transport along the microtubules

For all simulations presented from now on, the computation domain is a circular bi-dimensional cell, with a nucleus and a network of microtubules embedded in the cytoplasm. The position as well as the number of microtubules are arbitrary and does not reproduce any real configuration apart from the fact that they end at the same point near the nucleus. The model and simulation parameters are given in Table 1 unless precised differently.

In this section we present qualitative analysis on the effect of the microtubules on the DNA uptake in the nucleus. We consider a more complex bi-dimensional geometry with respect to works in [20], where qualitative and quantitative results were obtained.

It is worth noting that very recent experimental work of Rosazza *et al.* [22] and Dean *et al.* [2] investigated the issue of intra-cellular plasmids transport. These works provides numerous statistics on the trajectories of plasmids aggregates followed by fluorescence and the comparison between transportation of plasmids by free diffusion and by the microtubules. The diffusion coefficients of the plasmids were measured around 10^{-14} m²/s, which is the value we take for the numerical experiments.

In this test a cell with 15 microtubules is considered. The initial concentration of plasmids M in the extracellular matrix is given by

$$M(t = 0, x) = \mathbb{1}_{\mathcal{O}_e}(x), \quad (27)$$

and electric pulses of amplitude $V = 15$ kV/m and duration 100 ms are applied. The initial concentration of both plasmids M and cargo M^* are set to zero at $t = 0$, so that plasmids enter only thanks to electropermeabilization.

Spatial distribution of plasmids M^* in a cell at time $t = 10$ s is presented in Figure 4. We also monitor the average concentrations of plasmids in the nucleus ($\overline{M_n^*}$) and in the whole intracellular medium ($\overline{M_{cn}^*}$) at each iteration time, as shown in figure 5. They are computed using the following definitions:

$$\begin{aligned} \overline{M_n^*} &= \frac{1}{\mathcal{A}_{\mathcal{O}_n}} \sum_{i,j} M^*(\mathbf{x}_i, j), \\ \overline{M_{cn}^*} &= \frac{1}{\mathcal{A}_{\mathcal{O}_c} + \mathcal{A}_{\mathcal{O}_n}} \sum_{i,j} M^*(\mathbf{x}_i, j), \end{aligned} \quad (28)$$

where $\mathcal{A}_{\mathcal{O}_c}$ and $\mathcal{A}_{\mathcal{O}_n}$ designate the numerical area of \mathcal{O}_c and \mathcal{O}_n respectively.

As observed already in numerical experiments in [20], plasmids concentration near the nucleus increases significantly only in the presence of microtubules. Diffusion alone is incapable of transporting DNA from the cell boundary to its center. The average concentration in the cytoplasm increases in time in both cases due to the inflow from the extracellular matrix. The increase is faster in a cell with microtubules, because the concentration of plasmids on the inner side of the cell boundary decreases faster, and thus the flow through the membrane is higher. The accumulation of plasmids in the nucleus is negligible in a cell without microtubules with respect to the cell with 15 microtubules.

4.3 Comparison between high-voltage and low-voltage pulses

Studies on electroporation shows the influence of the amplitude of the applied voltage and the duration of pulses on the transport of molecules through the cells membrane. In the following simulation we analyze the effect of different pulses parameters on the accumulation of plasmids in the nucleus after application of the pulses. The three types of pulses, close to electropermeabilization standards, are chosen:

- Pulse A: 40 kV/m pulse of duration 100 μ s that permeabilizes the membrane,
- Pulse B: 10 kV/m pulse of duration 20 ms that permeabilizes the membrane,

Figure 4: Spatial distribution of the concentration of plasmids M^* in a cell without microtubules (on the left) and with 9 microtubules (on the right) at time $t = 10$ s for model (16), (17), (18) with the initial data (27) and electric pulses of amplitude $V = 15$ kV/m and duration 100 ms.

Figure 5: Effectiveness of the microtubule network for plasmid uptake in the nucleus. Time evolution of the average concentration of plasmids M^* in the cytoplasm (Figure 5(a)) and in the nucleus (Figure 5(b)) for model (16), (17), (18) with the initial data (27) and electric pulses of amplitude $V = 15$ kV/m and duration 100 ms in case without microtubules (dashed line) and with 15 microtubules (continuous line).

- Pulse C: 1 kV/m pulse of duration 20 ms that is supposed to have no effect on the membrane and is used as control pulse.

The same set of parameters as for the previous sections and a cell with 15 microtubules is used. Figure 6) shows that mili-pulse B is more efficient than micro-pulse A in terms of concentration of plasmids in the nucleus. The average conductance of the membrane during the pulse is larger in the case of pulse A than in the case of pulse B (5.4 S/cm^2 vs 0.38 S/cm^2), but the latter lasts much longer. As a result the averaged values of P_c just after the end of pulses A and B are respectively 0.74×10^{-10} and $2.6 \times 10^{-10} \text{ s}^{-1}$. It explains the difference in the final concentrations of plasmids in the nucleus. The amplitude of the pulse C is too low to permeabilize the membrane and no plasmids are observed in the nucleus. These results are in agreement with experimental observations showing that low-voltage long pulses (several milliseconds) are necessary to increase the effectiveness of DNA uptakes by cells [1].

Figure 6: Averaged concentration of plasmids M^* in the nucleus for different types of electric pulses.

4.4 Influence of the density of microtubules

In the numerical simulations the geometry of the microtubule network was set arbitrarily, in terms of density and location. In this test we analyze how the number of microtubules in the same region influence the quantity of plasmids in the nucleus. Figure 7(a) shows some examples of simulation setups. Average concentration of cargo in the nucleus is presented in Figure 7(b). Saturation occurs when a density of around 2 microtubules per micrometer of membrane is reached. Note that the density corresponding to overlapping regions of attraction $\mathcal{U}(\mathcal{T}_q)$ right below the membrane is around 50 microtubules per micrometer.

5 Conclusions

In this paper we developed a mathematical model describing the transport of DNA plasmids from the extracellular medium up to the nucleus. It couples a simple electropermeabilization model with the intracellular dynamics system for diffusion of plasmids and their active transport by microtubules network. The complexity of the problem is extremely high and the biological phenomena of the plasmids trafficking are still not completely understood. Nevertheless using the proposed model we were able to perform some preliminary analysis on the importance of microtubules and electropermeabilization on the effectiveness of the DNA vaccines. The obtained results are qualitatively in agreement with the experimental observation. In particular, using a simple model of a circular cell with a microtubules network of arbitrary shape and location, we showed that the active transport along microtubules is necessary to observe a significant accumulation of plasmids in the nucleus. Additionally, our choice to couple the intracellular transport with the electroporation phenomena gave us the possibility to study the influence of the electrical pulses parameters on the transport of plasmids

(a) Examples of microtubule network setups in 2D for 9, 25, 45 and 105 microtubules

(b) Maximal averaged concentration of cargo M^* inside the nucleus as a function of the number of microtubules.

through the cell membrane and subsequently on their quantity in the nucleus. The forthcoming works consist in fitting the model parameters with the existence data and provide quantitative results in agreement with the biological experiments. The long-term aim is to construct a high potential mathematical tool for therapeutic purposes and possible strategies investigations.

Acknowledgement

This study has been carried out with financial support from the French State, managed by the French National Research Agency (ANR) in the frame of the "Investments for the future" Programme IdEx Bordeaux - CPU (ANR-10-IDEX-03-02).

Numerical simulations presented in this paper were carried out using the PLAFRIM experimental testbed, being developed under the Inria PlaFRIM development action with support from LABRI and IMB and other entities: Conseil Régional d'Aquitaine, FeDER, Université de Bordeaux and CNRS (see <https://plafirim.bordeaux.inria.fr/>).

M.L. and C.P. was partly granted by the project Memove (ANR 2011 BS01 006 01). C.P. is also granted by the Plan Cancer project DYNAMO (Inserm 9749), and Plan Cancer project NUMEP (Inserm 11099). C.P. is also member of the European lab of CNRS, LEA EBAM, devoted to electroporation.

References

- [1] F.M. André and J. Gehl *et al.* Efficiency of high - and low - voltage pulse combinations for gene electrotransfert in muscle, liver tumor and skin. *Human Gene Therapy*, 19, 2008.
- [2] M.A. Badding, E.E. Vaughan, and D.A. Dean. Transcription factor plasmid binding modulates microtubule interactions and intracellular trafficking during gene transfer. *Gene therapy*, 19(3):338–346, 2012.
- [3] A. Cangiani and R. Natalini. A spatial model of cellular molecular trafficking including active transport along microtubules. *Journal of theoretical biology*, 267(4):614–625, 2010.
- [4] M. Cisternino and L. Weynans. A parallel second order cartesian method for elliptic interface problems. *CiCP*, 12, 2012.

Table 1: Values of the parameters.

Variable	Symbol	Value	Unit
Cell parameters :			
Cell radius	R	8	μm
Nucleus radius	R_n	2	μm
Cytoplasmic conductivity	$\sigma_c = \sigma_n$	0,455	S/m
Extracellular conductivity	σ_e	1,5	S/m
Membrane capacitance	$C_c = C_n$	0,0095	F/m ²
Rest surface conductivity	S_0	1,9	S/m ²
Nuclear membrane permeability to plasmids	P_n	10^{-5}	m/s
Diffusion parameters :			
Extracellular diffusion coefficient of M	d_e	10^{-11}	m ² /s
Cytoplasmic diffusion coefficient of M	$d_c = d_n$	$5 \cdot 10^{-13}$	m ² /s
Cytoplasmic diffusion coefficient of M^*	d^*	$5 \cdot 10^{-13}$	m ² /s
Extracellular motility of M	μ_e	$1 \cdot 10^{-7}$	m/Vs
Electroporation model :			
Permeabilization threshold	V_{ep}	0,2	V
Porous membrane conductance	S_1	10^6	S/m ²
Porous membrane permeability	P_1	10^{-7}	m/s
Altered membrane permeability	P_2	10^{-8}	m/s
Microtubules parameters :			
Transport velocity	v_T	1	$\mu\text{m/s}$
Radius of the area of attraction	r_0	20	nm
Plasmid-microtubule binding rate	k_T	10^6	s ⁻¹
Plasmid-dynein-importin binding rate	k^*	0,5	(s[I]) ⁻¹
Pulse parameters :			
Numerical parameters :			
Simulation box size	L	30	μm
Number of grid nodes	J^2	150^2	
Number of nodes on microtubules	k_{\max}	50	
Initial concentration of M in \mathcal{O}_c	M^0	1	mol/m ³
Time step during the pulse	Δt	10	μs
Time step after the pulse	Δt	10	ms

- [5] K. DeBruin and W. Krassowska. Modelling electroporation in a single cell. I. Effects of field strength and rest potential. *Biophys. J.*, 77(3):1213–1224, 1999.
- [6] L. Dimitrio, J. Clairambault, and R. Natalini. A spatial physiological model for p53 intracellular dynamics. *Journal of theoretical biology*, 316:9–24, 2013.
- [7] L. Dimitrio, R. Natalini, and L. Milanesi. A mathematical model for the enhanced cytoplasmic transport - how to get (faster) to the nucleus. In Marco Pellegrini, Ana L. N. Fred, Joaquim Filipe, and Hugo Gamboa, editors, *BIOINFORMATICS*, pages 39–46. SciTePress, 2011.
- [8] A.-T. Dinh, T. Theofanous, and S. Mitragotri. Modeling of pattern regulation in melanophores. *Journal of theoretical biology*, 244(1):141–153, 2007.
- [9] A.-T. Dinh, T.o Theofanous, and S. Mitragotri. A model for intracellular trafficking of adenoviral vectors. *Biophysical journal*, 89(3):1574–1588, 2005.
- [10] J.-M. Escoffre, T. Portet, L. Wasungu, J. Teissié, D. Dean, and M.-P. Rols. What is (still not) known of the mechanism by which electroporation mediates gene transfer and expression in cells and tissues. *Molecular biotechnology*, 41(3):286–295, 2009.
- [11] D. Görlich, M. J Seewald, and K. Ribbeck. Characterization of ran-driven cargo transport and the rangtpase system by kinetic measurements and computer simulation. *The EMBO journal*, 22(5):1088–1100, 2003.
- [12] A. Ivorra, J. Villedojane, and L.M. Mir. Electrical modeling of the influence of medium conductivity on electroporation. *Physical Chemistry Chemical Physics*, 12(34):10055–10064, 2010.

- [13] O. Kavian, M. Leguèbe, C. Poignard, and L. Weynans. “Classical” Electroporation Modeling at the Cell Scale. *J. Math. Biol.*, 68(1–2):235–265, 2014.
- [14] M. Leguèbe, C. Poignard, and L. Weynans. A second-order Cartesian method for the simulation of electroporation cell models. *Journal of Computational Physics*, 292:114–140, 2015.
- [15] M. Leguèbe, A. Silve, L.M. Mir, and C. Poignard. Conducting and permeable states of cell membrane submitted to high voltage pulses. Mathematical and numerical studies validated by the experiments. *J. Theor. Biol.*, 360:83–94, 2014.
- [16] N. I. Markevich, M. A. Tsyganov, J. B. Hoek, and B. N. Kholodenko. Long-range signaling by phosphoprotein waves arising from bistability in protein kinase cascades. *Molecular systems biology*, 2(1), 2006.
- [17] T. Naka, M. Hatakeyama, N. Sakamoto, and A. Konagaya. Compensation effect of the mapk cascade on formation of phospho-protein gradients. *BioSystems*, 83(2):167–177, 2006.
- [18] J. Neu and W. Krassowska. Asymptotic model of electroporation. *Phys. Rev. E*, 53(3):3471–3482, 1999.
- [19] M.-G. Notarangelo, R. Natalini, and E. Signori. Gene therapy: The role of cytoskeleton in gene transfer studies based on biology and mathematics. *Curr Gene Ther*, Mar 2014.
- [20] Maria Grazia Notarangelo. *A Mathematical model of intracellular transport: role of microtubules and Ran cycle in the nucleocytoplasmic plasmids transport in gene therapy anti-tumor*. Thesis, Università degli studi di Roma, Sapienza, October 2014.
- [21] C. Poignard. About the transmembrane voltage potential of a biological cell in time-harmonic regime. *ESAIM: Proceedings*, 26:162–179, 2009.
- [22] C. Rosazza, A. Buntz, T. Rieß, D. Wöll, A. Zumbusch, and M.P. Rols. Intracellular Tracking of Single-plasmid DNA Particles After Delivery by Electroporation. *Molecular Therapy*, 21(12):2217–2226, 2013.
- [23] R. Seger and E. G. Krebs. The mapk signaling cascade. *The FASEB journal*, 9(9):726–735, 1995.
- [24] E. Signori, S. Iurescia, E. Massi, D. Fioretti, P. Chiarella, M. De Robertis, M. Rinaldi, G. Tonon, and V. M. Fazio. DNA vaccination strategies for anti-tumour effective gene therapy protocols. *Cancer Immunology, Immunotherapy*, 59(10):1583–1591, October 2010.
- [25] A. E. Smith, B. M. Slepchenko, J. C. Schaff, L. M. Loew, and I. G. Macara. Systems analysis of ran transport. *Science*, 295(5554):488–491, 2002.
- [26] D.A. Smith and R.M. Simmons. Models of motor-assisted transport of intracellular particles. *Biophysical Journal*, 80(1):45–68, 2001.
- [27] M. Sturrock, A. J Terry, D. P Xirodimas, A. M Thompson, and M. A.J. Chaplain. Spatio-temporal modelling of the hes1 and p53-mdm2 intracellular signalling pathways. *Journal of theoretical biology*, 273(1):15–31, 2011.
- [28] M. Sturrock, A. J Terry, D. P Xirodimas, A. M Thompson, and M. A.J. Chaplain. Influence of the nuclear membrane, active transport, and cell shape on the hes1 and p53-mdm2 pathways: insights from spatio-temporal modelling. *Bulletin of mathematical biology*, 74(7):1531–1579, 2012.
- [29] J.C Weaver. Electroporation of cells and tissues. *IEEE Trans. on Plasma Sci.*, 28, 2000.

**RESEARCH CENTRE
BORDEAUX – SUD-OUEST**

200 avenue de la Vieille Tour
33405 Talence Cedex

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399