

Parameter Estimation of a Mathematical Model Describing the Cardiovascular-Respiratory Interaction

Layli S. Goldoozian, Antonio Hidalgo-Muñoz, Vicente Zarzoso, Edmond
Zahedi

► To cite this version:

Layli S. Goldoozian, Antonio Hidalgo-Muñoz, Vicente Zarzoso, Edmond Zahedi. Parameter Estimation of a Mathematical Model Describing the Cardiovascular-Respiratory Interaction. Computing in Cardiology, 42nd Annual Conference, Sep 2015, Nice, France. 10.1109/CIC.2015.7410986 . hal-01302628

HAL Id: hal-01302628

<https://hal.science/hal-01302628>

Submitted on 14 Apr 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.

Parameter Estimation of a Mathematical Model Describing the Cardiovascular-Respiratory Interaction

Layli S. Goldoozian¹, Antonio R. Hidalgo-Muñoz², Vicente Zarzoso², Edmond Zahedi^{1,3}

¹ School of Electrical Engineering, Sharif University of Technology, Tehran, Iran

² Laboratoire I3S, Université Nice Sophia Antipolis, CNRS, France

³ Department of Electronics, Electrical & System Engineering, Faculty of Engineering and built-in Environment, National University Malaysia (Universiti Kebangsaan Malaysia)

Abstract

Short-term interaction between heart rate (HR) and physiological measures like blood pressure and respiration reveals relevant information about autonomic nervous system (ANS) function. Complex mathematical models for describing their couplings have been proposed in the literature. However, an accurate estimation of their parameters in an inverse modeling problem is crucial to extract reliable ANS related indices. This study considers a physiologically-based model of the cardiovascular-respiratory system and ANS control that presents the neural and mechanical effects of respiration separately. The estimation method is evaluated on synthetic signals. An accurate estimation of the highest-sensitivity model parameter (intrinsic HR) is achieved with an error of $4.7 \pm 3.4\%$ over the actual values. One of the parameters reflecting the amplitude of the respiratory-mediated variations presents an even better approximation with a mean relative error as low as $3.8 \pm 3.3\%$. Our results show that most of the high-sensitivity parameters and also respiratory-related parameters that are specifically considered in our physiologically-based framework can be well approximated regardless of their initial values.

1. Introduction

Cardiovascular regulation over short time scales (of seconds to minutes) is one of the most important functions of the autonomic nervous system (ANS) that is mediated via parasympathetic and sympathetic nerves [1]. Therefore, short-term variations in some cardiovascular measures like heart rate (HR) and blood pressure (BP) are commonly

studied to assess ANS function. In practice, an external stimulation perturbing ANS, e.g., sit-to-stand or respiratory maneuvers, is applied and ANS-related indices are extracted from the BP or HR (or their relative change). Although there are some clinical methods for the evaluation of ANS [2], there is still the need to assess its function in an online and reliable way.

Respiration causes fluctuations in cardiovascular parameters like HR and BP through both ANS and mechanical paths [3]. HR variability due to respiration is known as respiratory sinus arrhythmia (RSA), and its analysis is used for assessing autonomic health. Some studies have considered complex models to explain the joint relation between the cardiovascular signals and respiration [4, 5]. However, estimating such model parameters reliably is of great importance so that they may be applied as time-varying biomarkers of ANS function [6].

The present work is based on a joint model of the cardiovascular-respiratory system and ANS control to simulate the short-term relations between HR, BP and respiration [7]. The efficiency of the parameter estimation method is specifically studied here. Inverse modeling is done in two steps. Firstly, a sensitivity analysis is performed to define the most significant parameters of the model. Secondly, the parameters are estimated using well-known optimization algorithms (Nelder-Mead). Finally, the accuracy of the parameter estimation method is assessed on synthetically generated data.

2. Modelling

2.1. Cardiovascular-baroreflex interaction

A 2-element Windkessel model consisting of the total arterial resistance and arterial compliance has been considered for the cardiovascular system [8]:

$$\dot{P}(t) = -\frac{P(t)}{R_c C_a} + \frac{H(t)\Delta V}{C_a} \quad (1)$$

L. Goldoozian is in part supported by a grant from the Embassy of France in Tehran.

A. Hidalgo is in part supported by a Postdoctoral Fellowship from the University of Nice Sophia Antipolis.

V. Zarzoso is a member of the *Institut Universitaire de France*.

where $H(t)$ is the instantaneous HR, $P(t)$ the mean BP, R_c and C_a the total arterial resistance and compliance respectively, and ΔV the stroke volume.

The baroreflex system, as an important part of the ANS, aims at maintaining BP in a narrow physiological range. BP is sensed by the baroreceptors which transmit afferent signals to the brain. The brain sends some efferent signals back to the cardiovascular parts via sympathetic and parasympathetic nerves where BP regulation is done by adjusting some physiological parameters like HR, ventricular contractility, arterial resistance and systematic venous unstressed volume. The models considered for baroreflex control of HR and arterial resistance [8], are given respectively by:

$$\dot{H}(t) = \frac{\beta_H T_s}{1 + \gamma T_p} - V_H T_p + \delta_H (H_0 - H(t)) \quad (2)$$

$$R_c = R_c^0 (1 + \alpha T_s) \quad (3)$$

where T_p and T_s are the parasympathetic and sympathetic tones respectively which can be modeled as sigmoidal functions of pressure:

$$T_s(t) = \frac{1}{1 + (P(t - \tau)/P_0)^r} \quad (4)$$

$$T_p(t) = 1 - \frac{1}{1 + (P(t)/P_0)^r} \quad (5)$$

The definitions and nominal values [8] of the parameters in eqns. (1)-(5) are presented in Table 1.

Table 1. Model parameter definitions and nominal values [8]

Parameter	Description	Value
C_a	arterial compliance	50 ml.mm.Hg^{-1}
R_c^0	min arterial resistance	$0.6 \text{ mmHg.s.ml}^{-1}$
β_H	sympathetic control of HR	0.84 s^{-2}
γ	vagal damping of β_H	0.2
V_H	vagal control of HR	1.17 s^{-2}
δ_H	inverse relaxation time	1.7 s^{-1}
H_0	uncontrolled HR	100 bps
ΔV	stroke volume	50 ml
τ	sympathetic delay	3 s
α	sympathetic effect on R_c	1.3
P_0	mean arterial pressure	93 mmHg

2.2. Respiratory effects

As mentioned, respiration affects cardiovascular system through mechanical and neural paths. HR increases and decreases during inspiration and expiration respectively. A direct neural coupling exists between respiratory system and heart. This neural mechanism affects HR mostly via respiratory related variations in the power (V_H) of the

parasympathetic tone (T_p) [9]. Therefore, eqn. (2) is modified as below:

$$\dot{H}(t) = \frac{\beta_H T_s}{1 + \gamma T_p} - (V_H - k_1 V_L(t)) T_p + \delta_H (H_0 - H(t)) \quad (6)$$

where $V_L(t)$ is the instantaneous lung volume and k_1 is the factor of lung volume in modulating V_H .

The mechanical effect of respiration on the cardiovascular system should be reflected in the model by respiratory modulated changes in the stroke volume, which itself happens as a result of respiratory-synchronous variations in the intra-thoracic pressure [7, 9]. This effect is incorporated in eqn. (1) as:

$$\dot{P}(t) = -\frac{P(t)}{R_c C_a} + \frac{H(t)(\Delta V - k_2 V_L(t))}{C_a} \quad (7)$$

where the coefficient k_2 is intended to adjust the effect of V_L in modulating the stroke volume.

As can be perceived from eqn. (7), modulation of ΔV by respiration leads to respiratory-related variations in the pressure. Consequently, in addition to the direct neural path, HR is also indirectly modulated by the respiration via the link between HR and BP (baroreflex control). Remark that parameters k_1 and k_2 in eqns. (6)-(7) are related to the gains of the respiratory-related variations of the outputs.

3. Inverse modeling

3.1. Sensitivity analysis

Prior to the estimation of the model parameters, it is essential to define the parameters to which the model outputs have higher sensitivity. Sensitive parameters are indeed those whose variations cause significant changes in the outputs [6]. The sensitivity analysis was carried out at nominal parameter values. The instantaneous normalized sensitivity of each of the outputs (in our case, HR or pressure in eqns. (6) and (7) respectively) to the i -th parameter θ_i at time instant t is calculated as:

$$S_{n,i}(t) = \frac{\partial y_n(t, \theta)}{\partial \theta_i} \frac{\theta_i}{y_n} \bigg|_{\theta_i = \theta_{i0}} \quad (8)$$

where θ_{i0} denotes the nominal value of parameter θ_i and y stands for the model output; the subscript n refers to either HR or BP. The total sensitivity index of the model to θ_i is defined as the scaled 2-norm of the instantaneous sensitivity over the two outputs:

$$S_i = \sqrt{\frac{1}{2m} \sum_{n,t} S_{n,i}^2(t)} \quad (9)$$

where m is the number of time samples over which the sensitivity is calculated for each output. Parameter values are split into high-sensitivity and low-sensitivity groups according to their total sensitivity values S_i .

3.2. Parameter estimation

Having defined the sensitivity of the model to the parameters, the parameters of the high-sensitivity group are estimated in the model identification process while fixing the value of the other parameters at their nominal values (Table 1). The parameter identification was carried out in two steps. Firstly, all high-sensitivity parameters were estimated such as to minimize the normalized mean squared error between the model outputs and the data.

At the second step, the respiratory-related parameters k_1 and k_2 were estimated while fixing the values of the other parameters at their estimated values obtained from the first step or at their nominal values for the low-sensitivity parameters. Oscillations at respiratory rate range are often referred to as high-frequency oscillations. Since respiration is only expected to introduce high-frequency fluctuations in the model outputs, the cost function to be minimized at this step was the normalized mean squared error between the instantaneous amplitude of the model outputs and the actual data:

$$E = \frac{1}{2m} \sum_{n,t} \left(\frac{Amp_n^{mo}(t) - Amp_n^{syn}(t)}{Amp_n^{syn}(t)} \right)^2 \quad (10)$$

where $Amp(t)$ is the amplitude, and superscripts 'mo' and 'syn' stand for the model output and actual (synthesized) data, respectively.

To assess the amplitude signals, a peak detection algorithm was applied on the BP or HR signals to find their maxima and minima at each respiratory cycle. The upper and lower envelopes of the signals were defined by spline interpolation, which converts the detected extremum series into evenly spaced signals (Fig. 1). The difference of the upper and lower envelopes was calculated as for the instantaneous amplitude signal.

For both of the parameter identification steps, the Nelder-Mead algorithm (a gradient-free method) in the MATLAB Optimization Toolbox was used to optimize the parameters [10]. The accuracy of the estimation for each parameter was defined as the percent error between the actual and the estimated values of the parameter averaged over 100 trials.

3.3. Evaluation

The accuracy of the parameter identification method was assessed on the synthesized data. One hundred data segments of 30-second length were generated by random perturbations of the model parameters of up to 30% of their nominal values. The model outputs were sampled at a frequency of 5 Hz. As instantaneous respiratory signal $V_L(t)$, which is an input to the model, we employed a recorded respiratory signal obtained from a MIMIC dataset [11].

4. Results

4.1. Sensitivity analysis

The result of the sensitivity analysis for the model is shown in Fig. 2. Parameters $\{H_0, \Delta V, P_0, R_c^0, \alpha\}$ yield the highest sensitivity index values, and are thus classified in the high-sensitivity group, while the rest are considered as low-sensitivity.

4.2. Parameter estimation and evaluation

The estimation error for the high-sensitivity parameters determined in the first step is presented in Table 2. Also given are the estimation error of respiratory-related parameters k_1 and k_2 when estimated along with the high-sensitivity parameters ("s1") and when computed at the second step ("s2") as described in Sec. 3.2.

Table 2. Parameter estimation errors

Parameter (High-sensitivity)	Error (<i>Mean</i> \pm <i>SD</i>)%	Parameter (Respiratory-related)	Error (<i>Mean</i> \pm <i>SD</i>)%
H_0	4.7 ± 3.4	k_1	14.21 ± 12 (s1)
ΔV	9.6 ± 7.5		10 ± 9.3 (s2)
P_0	8.7 ± 7.2	k_2	8.6 ± 5.8 (s1)
R_c^0	9.6 ± 6.3		3.8 ± 3.3 (s2)
α	13.7 ± 11.5		

s1: step one, s2: step 2 of parameter estimation

Figure 1. Extracting the upper and lower envelopes of the model outputs, giving rise to the amplitude signals $Amp_n^{mo}(t)$ employed in eqn. (10) for the estimation of respiratory-related parameters. Top: BP signal. Bottom: HR signal. The synthesized data amplitudes $Amp_n^{syn}(t)$ are computed in the same way.

Figure 2. Sensitivity analysis of the model parameters.

5. Discussion

Our work has determined the most sensitive parameters in our cardiorespiratory-ANS model and the influence of respiratory-related parameters on the high-frequency oscillations of the model outputs. Parameter estimation results (Table 2) reveal that parameter H_0 (intrinsic HR), the most sensitive according to the analysis of Fig. 2, can be estimated with a low error of $4.7 \pm 3.4\%$. Furthermore, the estimation error for most of the other high-sensitivity parameters is relatively low and comparable to the literature. According to the sensitivity analysis (Fig. 2), the parameters $\{V_H, \beta_H, r, \tau, C_a, \sigma_H, \gamma, k_1, k_2\}$ were classified in the low-sensitivity group. This low-sensitivity group includes parameters k_1 and k_2 , the gains of the control paths of respiration on the cardiovascular model. As we are specifically interested in the respiratory mediated control of ANS, it is of much importance to estimate these two parameters reliably. The low sensitivity of these respiratory-related parameters causes significant estimation inaccuracies. To compensate for this shortcoming, the second step of parameter estimation was carried out. As reported in Table 2, the estimation errors improve considerably in the second step, especially for parameter k_2 (error of $3.8 \pm 3.3\%$ vs. $8.6 \pm 5.8\%$) in the second step. This is due to the different cost function considered in this step, where the optimization algorithm aims at minimizing the mean squared error between the amplitude of high-frequency (respiratory rate range) oscillations of the model outputs and the data [eqn. (10)]. This cost function was chosen regarding the actual effects of these two parameters which impact the high-frequency components of the outputs more significantly than the low-frequency one, i.e., the high-frequency terms of the signals are more sensitive to these two parameters.

In conclusion, our results show that most model parameters including the respiratory-related ones can be estimated

with low error in the framework of our physiologically-based model. Further work should consider the application of our parameter estimation method to assess reliable online ANS indices in real data.

References

- [1] Xiao X, Mullen TJ, Mukkamala R. System identification: a multi-signal approach for probing neural cardiovascular regulation. *Physiological measurement* 2005;26(3):R41.
- [2] Low PA. Testing the autonomic nervous system. *Seminars in neurology* 2003;23(4):407–421.
- [3] Berntson GG, Cacioppo JT, Quigley KS. Respiratory sinus arrhythmia: autonomic origins, physiological mechanisms, and psychophysiological implications. *Psychophysiology* 1993;30(2):183–196.
- [4] Mullen TJ, Appel ML, Mukkamala R, Mathias JM, Cohen RJ. System identification of closed-loop cardiovascular control: effects of posture and autonomic blockade. *American Journal of Physiology Heart and Circulatory Physiology* 1997;272(1):H448–H461.
- [5] Lu K, Clark J, Ghorbel F, Ware D, Bidani A. A human cardiopulmonary system model applied to the analysis of the valsalva maneuver. *American Journal of Physiology Heart and Circulatory Physiology* 2001;281(6):H2661–H2679.
- [6] Ottesen JT, Novak V, Olufsen MS. Development of patient specific cardiovascular models predicting dynamics in response to orthostatic stress challenges. In *Mathematical Modeling and Validation in Physiology*. Springer, 2013; 177–213.
- [7] Goldoozian LS, Zahedi E. Mathematical modeling of heart rate and blood pressure variations due to changes in breathing pattern. In *20th Iranian Conference on Biomedical Engineering (ICBME)*. IEEE, 2013; 54–58.
- [8] Fowler A, McGuinness M. A delay recruitment model of the cardiovascular control system. *Journal of Mathematical Biology* 2005;51(5):508–526.
- [9] Ataee P, Belingard L, Dumont G, Noubari HA, Boyce WT, et al. Autonomic-cardiorespiratory regulation: A physiology-based mathematical model. In *Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC)*. IEEE, 2012; 3805–3808.
- [10] MATLAB Optimization Toolbox Users Guide. MathWorks, Natick, MA, USA, 2013.
- [11] Goldberger AL, Amaral LA, Glass L, Hausdorff JM, Ivanov PC, Mark RG, Mietus JE, Moody GB, Peng CK, Stanley HE. Physiobank, physiotoolkit, and physionet components of a new research resource for complex physiologic signals. *Circulation* 2000;101(23):e215–e220.

Address for correspondence:

Layli Goldoozian
BME Laboratory, Department of Electrical Engineering, Sharif University of Technology
Tehran, Iran
lgoldoozian@ee.sharif.edu