

Open Archive Toulouse Archive Ouverte

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in: <http://oatao.univ-toulouse.fr/23527>

To cite this version:

Maher, Marc and Cathalifaud, Patricia and Zagzoule, Mokhtar
A coaxial coupled model of cerebral flows: blood and cerebrospinal fluid. (2017) In: 7th International Conference on Computational Bioengineering - ICCB 2017, 6-8 September 2017 (Compiègne, France)

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

A Coaxial coupled model of cerebral flows: Blood and Cerebrospinal Fluid

Marc Maher^{1a}, Patricia Cathalifaud^{*1b} and Mokhtar Zagzoule^{1c}

¹Université de Toulouse, INPT, UPS, IMFT (Institut de Mécanique des Fluides de Toulouse), Allée Camille Soula, F-31400 Toulouse, France and CNRS, IMFT, F-31400 Toulouse, France

Abstract (500 words max). This study aimed to develop a one dimensional (1D) model to simulate the Cerebrospinal Fluid (CSF) flows in the cerebral sub-arachnoid spaces, and its coupling with the entire cerebral blood flow vascular network. The model consist in a network of coaxial tubes: the interior network represents the cerebral vasculature from the carotid and vertebral arteries to the sinuses and jugular veins (Zagzoule, 1986), and the coaxial exterior tubes the sub arachnoid spaces where the CSF flows. By integrating the mass and momentum flow conservation equations over the tubes cross-sections, we obtain a 1D coupled coaxial model of the blood and CSF flows. Our model takes into account the viscosity of the fluids (Cathalifaud, 2015), and assumes compliant boundary conditions for the coaxial compartment. Given the input pressure signal at the carotid and vertebral arteries, we therefore obtained an induced CSF flow, as shown in Figure 1. Results depends on the confinement of the coaxial compartment and the compliances of the boundary conditions, and well compared to measured CSF flows of the literature (between 2 and 5 cm³/s). We also investigate the coupling effect of the CSF on the blood flows, especially on the cerebral autoregulation characteristic time. We show that it strongly depends on the confinement of the coaxial compartment.

Keywords: CSF flow, 1D model, cerebral blood flow, cerebral autoregulation

References (2 max)

Cathalifaud P., Maher M. & Zagzoule M. (2015), "A one-dimensional model of wave propagation within the co-axial viscous fluid filled spinal cavity", *3rd International CSF Dynamics Symposium*, July 2015 (Amiens, France) p. 32.

Zagzoule, M. & Marc-Vergnes J.P. (1986), "A global mathematical model of the cerebral circulation in man", *Journal of Biomechanics*, **19**(12), 1015-1022.

Fig. 1 (up) Flow rate in cm³/s in a carotid artery; (down) Induced LCS flow rate in cm³/s

*Corresponding author

^a Ph.D. Student, E-mail: marc.maher@imft.fr

^b Associate Professor (or Ph.D., etc.), E-mail: patricia.cathalifaud@imft.fr

^c Professor, E-mail: mokhtar.zagzoule@imft.fr