Appendix

[image: image1.wmf]and

PK,

for

ln

/

)

ˆ

(

2

C

C

C

C

OF

w

w

+

-

=

å

[image: image2.wmf]The objective function (OF) to minimize was the extended least squares

[image: image3.wmf][

]

å

+

-

+

+

-

=

E

E

C

C

E

E

C

C

OF

w

w

w

w

ln

/

)

ˆ

(

ln

/

)

ˆ

(

2

2

for PD, where C and Ĉ are respectively the observed and predicted concentrations in outflow perfusate, E and Ê are respectively the observed and predicted QRS duration,  is a weighting function and subscripts C and E refer to concentration and QRS duration respectively 34. At the second stage, (PK-PD data fitting), all PK parameter estimates () were fixed at their value calculated at the first stage (PK). Summation is over all individuals and drugs. Under suitable normality assumptions and linear approximations, this function represents minus twice the log likelihood.
Control file for NONMEM (full models)

PK model

$PROBLEM BLR_CINET

$INPUT ID TIME DV CMT AMT RATE E0 MDV DRUG MME

(see the data file below)

$DATA BLR.CSV IGNORE=C

$SUBROUTINES ADVAN3 TRANS1 LIBRARY
$WARNING DMAX=0

$PK

FLAG1= 0

FLAG2= 0

FLAG3= 0

IF (DRUG.EQ.1) THEN

 FLAG1 = 1

ENDIF

IF (DRUG.EQ.2) THEN

 FLAG2 = 1

ENDIF

IF (DRUG.EQ.3) THEN

 FLAG3 = 1

ENDIF

In the following, the letters B, L, R added to the parameter name indicate respectively RAC-BUPI, LEVO and ROPI.

BK12 = THETA(1)

BK21 = THETA(2)

BK10 = THETA(3)

LK10 = THETA(4)

LK21 = THETA(5)

LK12 = THETA(6)

RK12 = THETA(7)

RK21 = THETA(8)

RK10 = THETA(9)

Each fixed effect parameter is associated with a random effect parameter (ETA(n)) log normally distributed.

K12 = (BK12*FLAG1 + LK12*FLAG2 + RK12*FLAG3)*EXP(ETA(1))

K21 = (BK21*FLAG1 + LK21*FLAG2 + RK21*FLAG3)*EXP(ETA(2))

K = (BK10*FLAG1 + BK10*FLAG2 + RK10*FLAG3)*EXP(ETA(3))

$ERROR

C = k10 x A1/Q (F = A1/Q, the amount in the central compartment normalized for perfusate flow).
F1 = K*F

F2 = F1*(1+ERR(1)) + ERR(2) ; Constant coefficient of variation and additive error

Y = F2

$THETA

(0,.5,10)

.

.

(0,.1,10)

$OMEGA

.5

.5

.5

$SIGMA

.5

.5

$ESTIMATION METHOD=0 SIGDIGIT=3 MAXEVAL=9900 PRINT=10 POSTHOC

$COVR

$SCATTER

$TABLE

PD model

Indicator variables (MME and DRUG in the data file) were used to simultaneously fit concentration-time and effect-time data from all hearts.

$PROBLEM BLR_EFFET

$INPUT ID TIME DV CMT AMT RATE E0 MME DRUG MDV

$DATA BLR.CSV IGNORE=C

$SUBROUTINES ADVAN3 TRANS1 LIBRARY

$WARNING DMAX=0

$ABBREVIATED DERIV2=NO

$PK

Same as reduced PK model.

.

.

BMAX = THETA(8)

B50 = THETA(9)

LMAX = THETA(10)

L50 = THETA(11)

RMAX = THETA(12)

R50 = THETA(13)

LK21 = BK21

LK10 = BK10

K12 = (BK12*FLAG1 + LK12*FLAG2 + RK12*FLAG3)*EXP(ETA(1))

K21 = (BK21*FLAG1 + LK21*FLAG2 + RK21*FLAG3)*EXP(ETA(2))

K = (BK10*FLAG1 + BK10*FLAG2 + RK10*FLAG3)*EXP(ETA(3))

EMAX = (BMAX*FLAG1 + LMAX*FLAG2 + RMAX*FLAG3)*EXP(ETA(4))

C50 = (B50*FLAG1 + L50*FLAG2 + R50*FLAG3)*EXP(ETA(5))

$ERROR

If MME = 1, the dependent variable is drug concentration in outflow perfusate :

F1 = K*F

F2 = F1*(1+ERR(1)) + ERR(2)

If MME = 0, the dependent variable is QRS duration :

E1 = EMAX*F/(F+C50/K)

E2 = E0 + E1 + ERR(3)

Y = MME*F2 + (1-MME)*E2

$THETA NOABORT

.0787 FIX

.

.

.86 FIX

(20,300,1000)

.

.

(4,30,500)

$OMEGA

.0553 FIX

.0882 FIX

.0345 FIX

.5

.5

$SIGMA

.0336 FIX

.00257 FIX

5

Because, the PK model may be considered less nonlinear than the PD model, the hybrid method was used. This method uses conditional estimation of ETAs for the PD model with mean values of ETAs for the PK model constrained to zero (using classical linearization approximation technique for those parameter estimation).

$ESTIMATION METHOD=HYBRID ZERO=(1,2,3)

 SIGDIGIT=3 MAXEVAL=9900 PRINT=10 POSTHOC

$COVR $SCATTER and $TABLE

Data file.

ID, CMT, MDV are control variables for NONMEM,

DV = dependent variable (concentration if MME=1, effect if MME=0),

AMT and RATE are the amount of drug and rate of infusion respectively,

E0 is the basal QRS duration and DRUG is the type of drug.

C ID
time
DV
CMT
AMT
RATE
E0
MME
DRUG
MDV

1
0
0
1
100
20
25
1
1
1

1
0
25
1
.
.
25
0
1
0

1
0.5
1.811
1
.
.
25
1
1
0

1
0.5
40
1
.
.
25
0
1
0

1
1
45
1
.
.
25
0
1
0

1
1.5
9.584
1
.
.
25
1
1
0

1
2
55
1
.
.
25
0
1
0

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image4.wmf]and

PK,

for

ln

/

)

ˆ

(

2

C

C

C

C

OF

w

w

+

-

=

å

[image: image5.wmf][image: image6.wmf][

]

å

+

-

+

+

-

=

E

E

C

C

E

E

C

C

OF

w

w

w

w

ln

/

)

ˆ

(

ln

/

)

ˆ

(

2

2

_1030450935.unknown

_1030451108.unknown

_1030450841.unknown

