

Microscopic Modelling of the Non-Linear Gap Junction Channels

Andela Davidović, Yves Coudière, Thomas Desplantez, Clair Poignard

► To cite this version:

Andela Davidović, Yves Coudière, Thomas Desplantez, Clair Poignard. Microscopic Modelling of the Non-Linear Gap Junction Channels. 2015 Computing in Cardiology Conference, Sep 2015, Nice, France. hal-01418665

HAL Id: hal-01418665

<https://inria.hal.science/hal-01418665>

Submitted on 16 Dec 2016

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.

Microscopic Modelling of non-linear GJ channels

Andela Davidović^{1,2,3,4}, Yves Coudière^{1,2,3,4}, Thomas Desplantez^{2,4}, Clair Poignard^{1,2,3}

¹INRIA Bordeaux Sud-Ouest, ²University of Bordeaux, ³Institut de Mathématiques de Bordeaux, ⁴IHU-Liryc

On Gap Junctions

▪ What is a Gap Junction?

- Cluster of gap junction channels
- Linking structure between neighbouring cells
- Provides direct passage of molecules and ions

Figure : Schematic diagrams of a standard connexin molecule and gap junction channel. (Del Corso et. al., 2006)

▪ What are they made of?

- Proteins connexins.
- 6 connexins = 1 connexon (hemichannel)
- 2 connexons = 1 gap junction channel
- Cardiac cell proteins: Cx43, Cx45 and Cx40.

Figure : Predicted configurations of connexons and gap junction channels for two different connexins. (Desplantez, 2004)

▪ Where are they located in cardiac cells?

- Mostly on the longitudinal ends where they compose the intercalated disks
- The behaviour of transversal GJ channels is not well understood

Figure : Immunohistochemical analysis of Cx43. Left: Bar = 10µm. (Beauchamp, 2004) Right: top view(A), lateral view(B). Bar = 5µm. (Beauchamp, 2012)

▪ What about electrical behaviour?

- The dual voltage patch clamp
- Non-linear behaviour
- Time dependence
- Dependent on connexin arrangement.

Figure : GJ currents in time, fixed V_j . Left: Homotypic Cx43/Cx43 cell pairs. Right: Cx43KO/Cx43KO cell pairs.

Macroscopic effects

- Primary cultures of Cx43 and Cx43KO ventricular myocytes.
- Macroscopic velocity calculated from the difference in activation times

Figure : Left: A mixed patterned cell culture at low magnification. Right: Decrease in velocity of propagation w.r.t. presence of Cx43 cells.

Non linear GJ model - 0D

▪ GJ current:

$$I_j = G_j(t, V_j) V_j,$$

where:

- V_j transjunctional voltage.
- Conductance: $G_j(t, V_j) = g_{j,0} g_j(t, V_j)$.
- The amplitude of the junctional conductance: $g_{j,0} = 68nS$ for Cx43 cells, i.e. $g_{j,0} = 2nS$ for Cx43KO.
- Gating variable: $g_j = g_j(t, V_j)$

$$\frac{dg_j}{dt} = \frac{g_\infty(V_j) - g_j}{\tau_\infty(V_j)}$$

▪ Fit experimental data to find normalised $g_\infty(V_j)$.

▪ Fit experimental data to find $\tau_\infty(V_j)$.

Numerical simulation

▪ Assume uniform distribution of GJ channels over given area (see 2D model)

Figure : Simulated GJ current per unit area w.r.t. the time for the fixed V_j .

Assumptions

- Use only homotypic Cx43 and Cx45 GJ channels.
- GJ channels are at the perimeters of the cells, on the membrane.
- The rest of the membrane has only ionic channels. Use Beeler Reuter ionic model.

2D microscopic model

Main problem:

$$\begin{aligned} \sigma^i \Delta u_i &= 0, & \text{in } \Omega_i, \\ \sigma^e \Delta u_e &= 0, & \text{in } \Omega_e, \end{aligned}$$

Ionic model:

$$\left. \begin{aligned} \partial_t V_m + I_{ion}(V_m, \mathbf{h}) &= -\sigma_i \nabla u_i \cdot \mathbf{n}, \\ \partial_t V_m + I_{ion}(V_m, \mathbf{h}) &= -\sigma_e \nabla u_e \cdot \mathbf{n}, \\ \partial_t \mathbf{h} &= f_{ion}(V_m, \mathbf{h}), \end{aligned} \right\} \text{on } \Gamma_{ion}.$$

GJ model:

$$\left. \begin{aligned} G_j(V_j, g_j) \cdot V_j &= -\sigma_i \nabla u_i \cdot \mathbf{n}, \\ \partial_t g_j &= f_j(V_m, g_j), \end{aligned} \right\} \text{on } \Gamma_j.$$

Boundary conditions and stimulus:

$$\begin{aligned} \sigma_e \nabla u_e \cdot \mathbf{n} &= 0, & \text{on } \partial \Omega_e \setminus \Gamma_{ion}, \\ u_e &= 0, & \text{on } \Gamma_{gr}, \end{aligned}$$

for $t \in [t_0, t_0 + t_{stim}]$,
 $u_e = U_{app}$, on Γ_{app} .

- σ_i, σ_e intra and extracellular conductivities
- \mathbf{h} gating variables for ionic model
- $V_m = u_i - u_e$ transmembrane potential
- $V_j = [u_i]$ transjunctional potential

Numerical analysis - 2D test case

- Domain: 2×1 cells, cell size $100 \times 20\mu m$, distance $1\mu m$. Mesh and time step: $dx = 1\mu m, dt = 0.02ms$.
- BR ionic model. Semi-implicit time scheme. FEM. Iterative method. Test: **no gap junctions**.

On going work

- Current observations: without GJ there is no AP propagation from cell to cell.
- To be tested: finer mesh, smaller cell distances.
- Include different types of GJCs on larger domains.
- Compare velocities with the experimental observations.

Future work:

- Move to homogenised model.

References

- [1] Beauchamp et al. Circulation research 95.2 (2004): 170-178.
- [2] Beauchamp et al. Circulation research 110.11 (2012): 1445-1453.
- [3] del Corso et al, Nature protocols 1.4 (2006): 1799-1809.
- [4] Desplantez et al. Pflugers Arch. 2004 Jul;448(4):363-75
- [5] Desplantez et al. J Membr Biol. 2007 Aug;218(1-3):13-28
- [6] L Harris. Quarterly reviews of biophysics 34.03 (2001): 325-472.
- [7] Hand and Peskin. Bulletin of mathematical biology 72.6 (2010): 1408-1424.