

HAL
open science

Diabetes Affects the Temporal Dynamics of the Repolarization Properties of Cardiomyocytes

Olivier Meste, M Meo, S Signore, M Rota

► **To cite this version:**

Olivier Meste, M Meo, S Signore, M Rota. Diabetes Affects the Temporal Dynamics of the Repolarization Properties of Cardiomyocytes. Computing in Cardiology, Sep 2015, Nice, France. <hal-01216840>

HAL Id: hal-01216840

<https://hal.science/hal-01216840v1>

Submitted on 17 Oct 2015

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.

HAL Authorization

Diabetes Affects the Temporal Dynamics of the Repolarization Properties of Cardiomyocytes

O. Meste¹, M. Meo², S. Signore², M. Rota²

¹ Laboratory I3S-CNRS-UNS, Sophia-Antipolis, France

² Departments of Anesthesia and Medicine, and Division of Cardiovascular Medicine, Brigham and Womens Hospital, Harvard Medical School, Boston, USA

Abstract

The progressive changes in the repolarization phase of the action potential (AP) for isolated cardiomyocytes from control and diabetic mice were tested on a set of 100 consecutive excitations at 2 Hz pacing rate. Each repolarization was normalized and fitted with a strictly decreasing function by using an original approach. The temporal properties of the repolarization function were automatically evaluated for the set of consecutive APs and the obtained indices were tested with linear regressions to define the dynamic characteristics of the repolarization over time. Specifically, whether the train of stimulations resulted in a stable pattern of APs or led to prolongation/shortening of the early and late repolarization phases was tested. In both control and diabetic groups prolongation and shortening of the AP were observed. Importantly, the progressive stimulation led to a faster late repolarization phase of the AP in the diabetic cells, as documented by a Wilcoxon signed rank test ($p < 0.001$). In contrast, AP indices for control myocytes were overall preserved over time. The dynamic changes of the AP profile in the diabetic group were restricted to the late repolarization phase, whereas the early phase behaved similarly for the two groups of cells. Thus, temporal dynamics of repolarization properties of cardiomyocytes are altered with diabetes.

1. Introduction

The duration of the action potential (AP) in cardiomyocytes is an important variable controlling the electrical properties of the normal and pathological myocardium. Prolongation of the AP in myocytes may represent the basis for the increased risk of arrhythmia with diabetes [1], but the determinants of these abnormalities remain to be elucidated. We raised the possibility that the diabetic condition is associated with alterations in the temporal dynamics of the AP profile in myocytes, a factor that may originate electrical instability. Thus, APs in isolated left ventric-

ular myocytes obtained from control and streptozotocin-induced diabetic mice were measured by patch-clamp.

It is expected that APs of diabetic mice exhibit a different repolarization duration along the successive stimulation, compared to the control ones. The assessment of this difference is performed by estimating the time scale of the repolarization phase for each beat. The trend of the scale changes for one cell is computed by using a linear regression whose slope informs us whether the prolongation or shortening of the repolarization occurs at each stimulation over time.

It has been shown in [4] that the scale of any signal can be estimated by transforming the observations into the normalized integrals domain. The main property of this transformation is to provide a strictly monotonic function while preserving any affine transformation of the time. It should be worth noted that the repolarization phase of the mouse AP is strictly decreasing. Any deviation from this behavior is assumed to be due only to acquisition noise. Then, there is no need to use the normalized integrals provided that the repolarization is strictly decreasing. In [2], a full ECG processing is developed to smooth a part of the T waves under the constraint of monotonicity. This methodology is applied and extended over the whole repolarization phase to meet the monotonicity requirement. Then, the inverse function of each phase is computed yielding an estimated scaling factor.

This global procedure is applied to the two populations of cardiomyocytes and provides us the dynamic of the repolarization characteristics over time in a single scale parameter, for each cell. A statistically relevant shortening of the late repolarization phase was observed in the diabetic cells, in contrast to the control ones. This study also highlights the large variability of the repolarization characteristics of the two groups.

2. Material

A group of female C57Bl/6 mice between 3 and 4.4 months of age was studied in accordance with the

Guide for Care and Use of Laboratory Animals; experiments were approved by the local animal care committee (IACUC). Hyperglycemia was induced by injecting animals with streptozotocin (Sigma, concentration 5 mg/L) for approximately one week. Blood glucose levels were measured 6-10 days after the last injection of STZ. Mice with blood glucose concentration higher than 400 mg/dl were ascribed to the diabetic group. Furthermore, we examined only animals at less than 1 month after the onset of hyperglycemia, so as to minimize the interference of other factors (e.g., structural or mechanical changes) with heart electrical activity.

A set of 24 cells was isolated from left ventricle in 14 control mice, whereas the STZ group consisted of 41 cells excised from 10 animals. Isolated cardiomyocytes were placed in a bath of Tyrode solution on the stage of an IX53 (Olympus) microscope for whole-cell patch-clamp measurements. APs were measured in current-clamped myocytes through an Axoclamp 900A amplifier (Molecular Devices). Electrical signals were digitized using a 250 kHz 16-bit resolution A/D converter (Digidata 1550, Molecular Devices) and recorded through pCLAMP 9.0 10 software (Molecular Devices) with low-pass filtering at 2 kHz. Recording pipettes were fabricated using a horizontal (P-1000, Sutter Instrument) glass microelectrode puller. Current pulses 1.5 times threshold were applied for cell stimulation. A sequence of 100 APs has been triggered by the stimulation protocol at a 2 Hz pacing rate.

3. Method

In order to focus the analysis only on the temporal dispersion of the AP, each interval from 100% to 5% of the repolarization magnitude is mapped to the range [1-0]. Then, the monotonicity is obtained by using the following smoothing method. We considered the acquisition x_i of the i th repolarization interval for a given sequence of APs relative to a myocyte uniformly sampled over the time, with the variable n being the sample index. The computation of the inverse function imposes that observations are strictly decreasing or increasing. In the case of the rodent AP, the strictly decreasing behavior of the repolarization was considered and modeled using a parametric function f , characterized by the parameter vector θ_i , which is different for each repolarization. Thus, the i th sampled repolarization was modeled using the following:

$$x_i(n) = f(n; \theta_i) + e_i(n) \quad (1)$$

where $n = 1, \dots, N$ and $e_i(n)$ accounts for the acquisition and noise modeling. More specifically, $f(n; \theta_i)$ is a piecewise linear parametric function defined as a weighted

sum of a collection of functions $v_l(n)$:

$$f(n; \theta_i) = \sum_{l=1}^L \theta_{i,l} v_l(n) \quad (2)$$

We built a collection of L functions $v_l(n)$ which defines L intervals of width K [2]. In this application the interval length was chosen as 3, L is the largest integer not greater than $(N+1)/2$ and N was assumed as an odd number. As previously reported in [2], imposing $f(n; \theta_i)$ to be strictly decreasing is equivalent to verify the condition:

$$\forall l \in [1 : L - 1], \theta_{i,l} > \theta_{i,l+1} > 0 \quad (3)$$

Then, the least square estimation of θ_i was performed according to following criteria:

$$\hat{\theta}_i = \arg \min_{\theta_i} \sum_{n=1}^N (x_i(n) - f(n; \theta_i))^2 \quad (4)$$

The estimation method is a linear-inequality constraints problem (LSI problem) converted in a least distance programming (LDP) problem [3]. Once the estimation was computed, $x_i(n)$ was replaced by $f(n; \theta_i)$ for subsequent calculation. The process originated a decreasing function that allowed filtering of acquisition noise, accounted by $e_i(n)$. The imposed decreasing property of the function $f(n; \theta_i)$ led to the computation of a unique value for n from the inverse function $n = f^{-1}(y, \theta_i)$ for any given value of y . Repolarization levels relative to the normalized amplitude of the AP are now reported on the horizontal axis, whereas corresponding values for duration of repolarization are reported on the vertical axis. In order to compare the entire set of APs, regardless of the stimulation index i th, identical repolarization levels were obtained, by interpolating $f^{-1}(y, \theta_i)$ over a fixed set of y values.

The assessment of the prolongation/shortening of the $x_i(n)$ is achieved by using a parametric model, i.e. the affine transformation. In other words, when considering the observations in the continuous time:

$$x_i(t) = rep\left(\frac{t - d_i}{\alpha_i}\right) \quad (5)$$

the imposed monotonicity allows the derivation of the corresponding inverse function:

$$t_i = \alpha_i rep^{-1}(x_i(t_i)) + d_i = \alpha_i rep^{-1}(y) + d_i \quad (6)$$

Here, $rep(t)$ stands for a reference repolarization function and play the role of $f(n; \theta_i)$ in the continuous time domain. It appears that the scaling factor α_i is now a magnitude factor when using the inverse function. Combining all the possible values of t_i we get a vector formulation of relation (6):

$$\mathbf{t}_i = \alpha_i \mathbf{t} + d_i \mathbf{1} \quad (7)$$

where \mathbf{t} stands for the sampled $rep^{-1}(y)$, which is unknown but common to all observations, and $\mathbf{1}$ represents the unit vector. It has been shown in [4] that the estimation of the α_i s, d_i s and \mathbf{t} can be performed by using a Singular Value Decomposition (SVD) of matrix $\mathbf{T} = [\mathbf{t}_1 \cdots \mathbf{t}_I]$. In our case, in order to refer to the first sweep of the stimulation ensemble we compute the normalization $\tilde{\alpha}_i = \alpha_i/\alpha_1$.

For a given cell, all the successive $\tilde{\alpha}_i$ convey a condensed information on the dynamic behavior of the repolarization along the stimulations. A linear regression computed over this series of data provides us a global trend through the slope inspection. Indeed, a negative slope means a shortening of the repolarization profile, and conversely a positive one corresponds to a prolongation. Indeed, the analysis has not been performed over the entire repolarization phase but distinguishing the early and late parts. The analysis has been performed on the early and the late repolarization phase, each referring to the range [0-60]% and [60-95]%, respectively.

In order to illustrate the global processing applied to a given diabetic cell (#23), a single result of the smoothing algorithm imposing the monotonicity is given in fig. 1. The corresponding inverse functions (7) for all the repolarizations of the same cell are given in fig. 2 where the shortening effect is clearly visible. Finally, the normalized scaling $\tilde{\alpha}_i$ is computed by using the model (5) and the proposed method. The outcome of this computation over the range [60-95]%, given in fig. 3, is in good agreement with the visual inspection of fig. 2

Figure 1. The superimposed original (grey line) and monotonic smoothed (black line) repolarization together with a zoomed portion (cell #23)

4. Results

As a first result, in both control and diabetic groups prolongation and shortening of the AP were observed. In addition to the results from cell #23, where a shortening effect is clearly visible, the cell #13 from the diabetic group has been also processed and exhibits an opposite behavior,

Figure 2. Ensemble (grey lines) of the 100 inverse functions computed from the repolarization phases (cell #23). The upper and lower black lines correspond respectively to the first and last (100th) repolarizations. Note that the horizontal axis corresponds to the magnitude of the repolarizations

Figure 3. A clear example of the normalized $\tilde{\alpha}_i = \alpha_i/\alpha_1$ values computed over the late phase, for the cell corresponding to fig. 2 (cell #23). The trend exhibits a negative slope corresponding to a progressive shortening of the repolarizations

as visible in fig. 4 and 5. Unlike the previous example of cell #23, the duration of repolarization prolonged with subsequent stimulations. Such behavioral discrepancy is observed regardless the population.

A Wilcoxon signed rank test has been run over the slope values of the linear regression of both groups in order to analyze the randomness of this behavior. The slope has been evaluated on both the early and late phase of the repolarization, as previously mentioned. For the diabetic group ($p < 0.001$) a negative median value different than zero is found only for the late phase. It means that globally the repolarization shortens along the stimulations. For the control group such result is not found ($p > 0.05$) regardless of the phase of the repolarization. Additional analyses have been performed only from the 31th stimulation in order to limit the impact of some transient responses and to focus the conclusion on the steady state behavior. Similar outcomes have been obtained, reinforcing the drawn conclu-

sions.

Figure 4. Ensemble (grey lines) of the 100 inverse functions computed from the repolarization phases (cell #13). The lower and upper black lines correspond respectively to the first and the 97th repolarizations. Note that the horizontal axis corresponds to the magnitude of the repolarizations

Figure 5. A clear example of the normalized $\tilde{\alpha}_i = \alpha_i/\alpha_1$ values computed over the late phase, for the cell corresponding to fig. 4 (cell #13). The trend exhibits a positive slope corresponding to a progressive prolongation of the repolarizations

5. Discussion and conclusion

In this work we derived a methodology to automatically process the AP repolarization phase of cardiomyocytes from control and diabetic mice. The aim was to track the variation of the repolarization duration through its time scale and along the stimulations sequence. First, an amplitude normalization has been applied prior to the smoothing of the observations. This smoothing is specific because it accounts for the assumed monotonicity of the repolarization, permitting the computation of its inverse function. Finally the scale has been evaluated by using an SVD of all the inverse function. Our investigation demonstrated that an intrinsic variability of the scale with various trends can be observed in each cell population. Additionally, cells isolated from diabetic mice exhibited a statistically relevant shortening of the late repolarization phase,

in contrast to the control ones. The early repolarization phase did not present any relevant shortening/prolongation behavior in each group of cells.

Previous studies have corroborated a link between changes in potassium currents and the diabetic condition in rodent models [6, 7]. Prolongation of AP early repolarization has also been observed [8] in diabetic rats. This evidence may explain the different response of the electrical recovery of diabetic cells to paced stimulation, which could be due to the attenuation of Kv currents with respect to physiological conditions. AP profile has been assessed at each repolarization level throughout the stimulation protocol, thus accurately rendering duration dynamics as in [5]. Further investigation about the ionic basis (in particular, Kv currents) modulating AP duration trends should be performed. The method presented open promising perspectives to automatic AP profile evaluation and feature extraction for several applications, e.g. detection of AP alternans and drug screening.

References

- [1] Tomaselli GF, Beukleemann DJ, Calkins HG, Berger RD, Kessler PD, Lawrence JH, Kass D, Feldman AM, Marban E. Sudden cardiac death in heart failure: The role of abnormal repolarisation. *Circulation*. 1994;90:2534-2539.
- [2] Cabasson A, Meste O, Blain G and Bermon S. Quantifying the PR interval pattern during dynamic exercise and recovery. *IEEE Trans Biomed Eng.*, 2009;56:2675-83.
- [3] Lawson CL and Hanson RJ. Solving least squares problems. Englewood Cliffs, N.J., Prentice-Hall; 1974.
- [4] Meste O, Cabasson A, Fresiello L, Trivella MG, Di Molfetta A, et al. ECG analysis during continuous-flow LVAD. *Computing in Cardiology*, Sep 2014.
- [5] Meo M, Meste O, Signore S, Sorrentino A, Cannata A et al. Reduction in Kv Current Enhances the Temporal Dispersion of the Action Potential in Diabetic Myocytes: Insights from a Novel Repolarization Algorithm. *Circulation Arrhythmia and Electrophysiology*, under review.
- [6] Lopez-Izquierdo A, Pereira RO, Wende AR et al. The absence of insulin signaling in the heart induces changes in potassium channel expression and ventricular repolarization. *American journal of physiology Heart and circulatory physiology*. 2014;306:H747-54.
- [7] Shimoni Y, Firek L, Severson D and Giles W. Short-term diabetes alters K+ currents in rat ventricular myocytes. *Circulation research* 1994;74:620-8.
- [8] Nobe S, Aomine M, Arita M et al. Chronic diabetes mellitus prolongs action potential duration of rat ventricular muscles: circumstantial evidence for impaired Ca2+ channel. *Cardiovasc Research* 1990;24(5):381-9.

Address for correspondence:

Pr. Olivier MESTE
 Laboratoire I3S - CNRS - UNS
 2000 route des Lucioles
 06903 Sophia Antipolis cedex, FRANCE
 E-mail address: olivier.meste@unice.fr