

Contents

1	Background: Problem and Methods	1
1.1	Action Potentials	1
1.2	Markov Models	4
1.2.1	The Master Equation	5
1.2.2	The Master Equation of a Three-State Model	7
1.2.3	Monte Carlo Simulations Based on the Markov Model	8
1.2.4	Comparison of Monte Carlo Simulations and Solutions of the Master Equation	8
1.2.5	Equilibrium Probabilities	8
1.2.6	Detailed Balance	10
1.3	The Master Equation and the Equilibrium Solution	11
1.3.1	Linear Algebra Approach to Finding the Equilibrium Solution	12
1.4	Stochastic Simulations and Probability Density Functions	13
1.5	Markov Models of Calcium Release	13
1.6	Markov Models of Ion Channels	14
1.7	Mutations Described by Markov Models	14
1.8	The Problem and Steps Toward Solutions	15
1.8.1	Markov Models for Drugs: Open State and Closed State Blockers	16
1.8.2	Closed to Open Mutations (CO-Mutations)	16
1.8.3	Open to Closed Mutations (OC-Mutations)	17
1.9	Theoretical Drugs	18
1.10	Results	19
1.11	Other Possible Applications	19
1.12	Disclaimer	20
1.13	Notes	20

2	One-Dimensional Calcium Release	23
2.1	Stochastic Model of Calcium Release	25
2.1.1	Bounds of the Concentration	26
2.1.2	An Invariant Region for the Solution	27
2.1.3	A Numerical Scheme	28
2.1.4	An Invariant Region for the Numerical Solution	28
2.1.5	Stochastic Simulations	29
2.2	Deterministic Systems of PDEs Governing the Probability Density Functions	30
2.2.1	Probability Density Functions	31
2.2.2	Dynamics of the Probability Density Functions	32
2.2.3	Advection of Probability Density	32
2.2.4	Changing States: The Effect of the Markov Model	36
2.2.5	The Closed State	36
2.2.6	The System Governing the Probability Density Functions	37
2.3	Numerical Scheme for the PDF System	37
2.4	Rapid Convergence to Steady State Solutions	38
2.5	Comparison of Monte Carlo Simulations and Probability Density Functions	40
2.6	Analytical Solutions in the Stationary Case	41
2.7	Numerical Solution Accuracy	44
2.7.1	Stationary Solutions Computed by the Numerical Scheme	44
2.7.2	Comparison with the Analytical Solution: The Stationary Solution	45
2.8	Increasing the Reaction Rate from Open to Closed	46
2.9	Advection Revisited	48
2.10	Appendix: Solving the System of Partial Differential Equations	50
2.10.1	Operator Splitting	50
2.10.2	The Hyperbolic Part	51
2.10.3	The Courant–Friedrichs–Lewy Condition	53
2.11	Notes	53
3	Models of Open and Closed State Blockers	55
3.1	Markov Models of Closed State Blockers for CO-Mutations	56
3.1.1	Equilibrium Probabilities for Wild Type	57
3.1.2	Equilibrium Probabilities for the Mutant Case	57
3.1.3	Equilibrium Probabilities for Mutants with a Closed State Drug	58
3.2	Probability Density Functions in the Presence of a Closed State Blocker	59
3.2.1	Numerical Simulations with the Theoretical Closed State Blocker	60

- 3.3 Asymptotic Optimality for Closed State Blockers
in the Stationary Case 63
- 3.4 Markov Models for Open State Blockers 64
 - 3.4.1 Probability Density Functions in the Presence
of an Open State Blocker..... 66
- 3.5 Open Blocker Versus Closed Blocker 66
- 3.6 CO-Mutations Does Not Change the Mean Open Time 68
- 3.7 Notes 69
- 4 Properties of Probability Density Functions** 71
 - 4.1 Probability Density Functions 71
 - 4.2 Statistical Characteristics 72
 - 4.3 Constant Rate Functions 73
 - 4.3.1 Equilibrium Probabilities..... 74
 - 4.3.2 Dynamics of the Probabilities..... 74
 - 4.3.3 Expected Concentrations 75
 - 4.3.4 Numerical Experiments 76
 - 4.3.5 Expected Concentrations in Equilibrium 78
 - 4.4 Markov Model of a Mutation 78
 - 4.4.1 How Does the Mutation Severity Index
Influence the Probability Density Function
of the Open State? 80
 - 4.4.2 Boundary Layers..... 82
 - 4.5 Statistical Properties as Functions of the Mutation
Severity Index 83
 - 4.5.1 Probabilities..... 83
 - 4.5.2 Expected Calcium Concentrations..... 84
 - 4.5.3 Expected Calcium Concentrations in Equilibrium 86
 - 4.5.4 What Happens as $\mu \rightarrow \infty$?..... 87
 - 4.6 Statistical Properties of Open and Closed State Blockers 88
 - 4.7 Stochastic Simulations Using Optimal Drugs 89
 - 4.8 Notes 90
- 5 Two-Dimensional Calcium Release** 91
 - 5.1 2D Calcium Release..... 92
 - 5.1.1 The 1D Case Revisited: Invariant Regions
of Concentration 93
 - 5.1.2 Stability of Linear Systems 94
 - 5.1.3 Convergence Toward Two Equilibrium Solutions..... 94
 - 5.1.4 Properties of the Solution of the Stochastic
Release Model 97
 - 5.1.5 Numerical Scheme for the 2D Release Model 97
 - 5.1.6 Invariant Region for the 2D Case 98

5.2	Probability Density Functions in 2D	102
5.2.1	Numerical Method for Computing the Probability Density Functions in 2D	102
5.2.2	Rapid Decay to Steady State Solutions in 2D	103
5.2.3	Comparison of Monte Carlo Simulations and Probability Density Functions in 2D	104
5.2.4	Increasing the Open to Closed Reaction Rate in 2D	106
5.3	Notes	107
6	Computing Theoretical Drugs in the Two-Dimensional Case	109
6.1	Effect of the Mutation in the Two-Dimensional Case	110
6.2	A Closed State Drug	111
6.2.1	Convergence as k_{bc} Increases	113
6.3	An Open State Drug	113
6.3.1	Probability Density Model for Open State Blockers in 2D	114
6.4	Statistical Properties of the Open and Closed State Blockers in 2D	115
6.5	Numerical Comparison of Optimal Open and Closed State Blockers	116
6.6	Stochastic Simulations in 2D Using Optimal Drugs	117
6.7	Notes	118
7	Generalized Systems Governing Probability Density Functions	119
7.1	Two-Dimensional Calcium Release Revisited	119
7.2	Four-State Model	121
7.3	Nine-State Model	122
8	Calcium-Induced Calcium Release	125
8.1	Stochastic Release Model Parameterized by the Transmembrane Potential	126
8.1.1	Electrochemical Goldman–Hodgkin–Katz (GHK) Flux	128
8.1.2	Assumptions	128
8.1.3	Equilibrium Potential	129
8.1.4	Linear Version of the Flux	129
8.1.5	Markov Models for CICR	130
8.1.6	Numerical Scheme for the Stochastic CICR Model	131
8.1.7	Monte Carlo Simulations of CICR	131
8.2	Invariant Region for the CICR Model	131
8.2.1	A Numerical Scheme	133
8.3	Probability Density Model Parameterized by the Transmembrane Potential	135
8.4	Computing Probability Density Representations of CICR	136

- 8.5 Effects of LCC and RyR Mutations 138
 - 8.5.1 Effect of Mutations Measured in a Norm..... 138
 - 8.5.2 Mutations Increase the Open Probability
of Both the LCC and RyR Channels..... 139
 - 8.5.3 Mutations Change the Expected Values
of Concentrations 141
- 8.6 Notes 142
- 9 Numerical Drugs for Calcium-Induced Calcium Release** 143
 - 9.1 Markov Models for CICR, Including Drugs 143
 - 9.1.1 Theoretical Blockers for the RyR..... 144
 - 9.1.2 Theoretical Blockers for the LCC 144
 - 9.1.3 Combined Theoretical Blockers for the LCC
and the RyR..... 145
 - 9.2 Probability Density Functions Associated
with the 16-State Model..... 146
 - 9.3 RyR Mutations Under a Varying Transmembrane Potential 146
 - 9.3.1 Theoretical Closed State Blocker Repairs
the Open Probabilities of the RyR CO-Mutation 147
 - 9.3.2 The Open State Blocker Does Not Work
as Well as the Closed State Blocker for
CO-Mutations in RyR 148
 - 9.4 LCC Mutations Under a Varying Transmembrane Potential 149
 - 9.4.1 The Closed State Blocker Repairs the Open
Probabilities of the LCC Mutant 150
- 10 A Prototypical Model of an Ion Channel** 153
 - 10.1 Stochastic Model of the Transmembrane Potential 154
 - 10.1.1 A Numerical Scheme 155
 - 10.1.2 An Invariant Region 155
 - 10.2 Probability Density Functions for the Voltage-Gated Channel..... 156
 - 10.3 Analytical Solution of the Stationary Case..... 157
 - 10.4 Comparison of Monte Carlo Simulations
and Probability Density Functions 159
 - 10.5 Mutations and Theoretical Drugs 160
 - 10.5.1 Theoretical Open State Blocker..... 160
 - 10.5.2 Theoretical Closed State Blocker 161
 - 10.5.3 Numerical Computations Using
the Theoretical Blockers 162
 - 10.5.4 Statistical Properties of the Theoretical Drugs 162
 - 10.6 Notes 164
- 11 Inactivated Ion Channels: Extending the Prototype Model** 165
 - 11.1 Three-State Markov Model 165
 - 11.1.1 Equilibrium Probabilities..... 166

11.2	Probability Density Functions in the Presence of the Inactivated State	167
11.2.1	Numerical Simulations	168
11.3	Mutations Affecting the Inactivated State of the Ion Channel	168
11.4	A Theoretical Drug for Mutations Affecting the Inactivation	169
11.4.1	Open Probability in the Mutant Case	171
11.4.2	The Open Probability in the Presence of the Theoretical Drug	172
11.5	Probability Density Functions Using the Blocker of the Inactivated State	173
12	A Simple Model of the Sodium Channel	177
12.1	Markov Model of a Wild Type Sodium Channel	178
12.1.1	The Equilibrium Solution	179
12.2	Modeling the Effect of a Mutation Impairing the Inactivated State	180
12.2.1	The Equilibrium Probabilities	180
12.3	Stochastic Model of the Sodium Channel	181
12.3.1	A Numerical Scheme with an Invariant Region	182
12.4	Probability Density Functions for the Voltage-Gated Channel	183
12.4.1	Model Parameterization	184
12.4.2	Numerical Experiments Comparing the Properties of the Wild Type and the Mutant Sodium Channel	185
12.4.3	Stochastic Simulations Illustrating the Late Sodium Current in the Mutant Case	186
12.5	A Theoretical Drug Repairing the Sodium Channel Mutation	187
12.5.1	Numerical Experiments Using the Blocker of the Inactivated State	188
12.5.2	The Late Sodium Current Is Removed by the Inactivated State Blocker	190
12.6	Notes	190
13	Mutations Affecting the Mean Open Time	193
13.1	The Mean Open Time	194
13.1.1	Mean Open Time for More Than One Open State	196
13.2	Numerical Experiments	198
13.2.1	Mean Open Time and Equilibrium Open Probability: Theoretical Values Versus Sample Mean Values	199
13.2.2	The Closed to Open Rate k_{co} Does Not Affect the Mean Open Time	200
13.2.3	The Mean Open Time in the Presence of Two Open States	201
13.2.4	Changing the Mean Open Time Affects the Dynamics of the Transmembrane Potential	201

- 13.3 Changing the Mean Open Time Affects the Probability Density Functions 203
- 13.4 Theoretical Drugs for OC-Mutations 205
 - 13.4.1 The Theoretical Closed State Blocker Does Not Work for the OC-Mutation 207
 - 13.4.2 The Theoretical Open State Blocker Repairs the Effect of the OC-Mutation 210
 - 13.4.3 The Theoretical Open State Blocker Is Optimal 211
 - 13.4.4 Stochastic Simulations Using the Optimal Open State Blocker 213
- 13.5 Inactivated States and Mean Open Time 215
 - 13.5.1 A Theoretical Open State Blocker 216
 - 13.5.2 Probability Density Functions Using the Open State Blocker 218
 - 13.5.3 Stochastic Simulations Using the Open State Blocker 220
- 13.6 Notes 221
- 14 The Burst Mode of the Mutant Sodium Channel 223**
 - 14.1 Equilibrium Probabilities 224
 - 14.2 The Mean Open Time 225
 - 14.3 An Optimal Theoretical Open State Blocker 225
 - 14.4 Numerical Experiments 227
 - 14.4.1 Representation of the Late Sodium Current Using the Burst Mode Model 227
 - 14.4.2 The Open State Blocker Repairs the Effect of the Mutation 227
 - 14.5 A More Sophisticated Markov Model 228
 - 14.6 Numerical Experiments Illustrating the Effect of the Burst Mode 231
 - 14.7 A Theoretical Drug for the Mutation Represented by the Burst Mode 231
 - 14.8 Notes 236
- 15 Action Potentials: Summing Up the Effect of Loads of Ion Channels 237**
 - 15.1 Whole Cell Action Potential Model 238
 - 15.1.1 Conservation of Calcium 240
 - 15.1.2 Definition of Calcium-Related Fluxes 240
 - 15.1.3 Definition of Calcium Pumps 242
 - 15.1.4 Definition of the Currents 243
 - 15.1.5 Markov Models in Terms of Systems of Differential Equations 244
 - 15.2 Numerical Simulations Using the Action Potential Model for Wild Type Markov Models 245
 - 15.2.1 Single Action Potential 246
 - 15.2.2 Many Action Potentials 250

- 15.3 Changing the Mean Open Time of the Sodium Channel While Keeping the Equilibrium Probability Fixed Changes the Action Potential 250
- 15.4 Numerical Simulations Using the Action Potential Model When the Cell Is Affected by a Mutation 250
 - 15.4.1 Mutation of the Sodium Channel 252
 - 15.4.2 Mutation of the RyR..... 253
 - 15.4.3 Mutation of the LCC 253
- 15.5 Notes 254

- Bibliography** 257