

Personalized Pulmonary Poromechanics

Martin Genet, Cécile Patte, Dominique Chapelle

► To cite this version:

Martin Genet, Cécile Patte, Dominique Chapelle. Personalized Pulmonary Poromechanics. WCCM-ECCOMAS 2020 - 14th World Congress on Computational Mechanics, Jan 2020, Paris / Virtuel, France. hal-02513247

HAL Id: hal-02513247

<https://hal.science/hal-02513247>

Submitted on 20 Mar 2020

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.

PERSONALIZED PULMONARY POROMECHANICS

Martin Genet^{1,2*}, Cécile Patte^{2,1} and Dominique Chapelle^{2,1}

¹ Laboratoire de Mécanique des Solides (LMS), École Polytechnique/CNRS/Institut Polytechnique de Paris, Palaiseau, France, martin.genet@polytechnique.edu

² Inria, Palaiseau, France, {cecile.patte, dominique.chapelle}@inria.fr

Key Words: Pulmonary mechanics, Poromechanics, Modeling, Simulation, Estimation

Lung biomechanics has been extensively studied by physiologists, experimentally as well as theoretically, laying the ground for our current fundamental understanding of the relationship between function and mechanical behavior. However, many questions remain, notably in the intricate coupling between the multiple constituents. These fundamental questions represent real clinical challenges, as pulmonary diseases are an important health burden. Interstitial lung diseases, for instance, affect several million people globally. Idiopathic Pulmonary Fibrosis (IPF), notably, a progressive form of interstitial lung diseases where some alveolar septa get thicker and stiffer while others get completely damaged, remains poorly understood, poorly diagnosed, and poorly treated [1].

In this presentation, I will first describe our recently developed lung poromechanical model [2]. It lies at the organ space scale and breathing time scale, and is written in a general poromechanical mixture framework [3]. I will also detail the specific boundary conditions imposed on the lungs themselves, modeling the effect of diaphragm-induced loading and rib cage.

The second part of the presentation will deal with the personalization procedure we developed alongside the model [2]. It allows to personalize parts of the boundary conditions and material model from biomedical images, after processing [4]. I will notably insist on the inverse problem of finding the unloaded configuration associated to the loaded configuration observed *in vivo*, and associated issues. Then I will show how regional mechanical parameters can be estimated in diseased lungs, illustrating how this model could be used as a diagnosis tool in the clinic.

References

- [1] H. Nunes et al. “Nonspecific Interstitial Pneumonia: Survival Is Influenced by the Underlying Cause”. In: *European Respiratory Journal* (2015). DOI: 10.1183/09031936.00148613.
- [2] C. Patte et al. “Mécanique Pulmonaire Personnalisée : Modélisation et Estimation - Application à La Fibrose Pulmonaire”. In: *15ème Colloque National En Calcul de Structures (CSMA2019)*. Presqu’île de Giens, Var, France, 2019.
- [3] D. Chapelle and P. Moireau. “General Coupling of Porous Flows and Hyperelastic Formulations—From Thermodynamics Principles to Energy Balance and Compatible Time Schemes”. In: *European Journal of Mechanics Part B: Fluids* (2014). DOI: 10.1016/j.euromechflu.2014.02.009.
- [4] M. Genet et al. “Equilibrated Warping: Finite Element Image Registration with Finite Strain Equilibrium Gap Regularization”. In: *Medical Image Analysis* (2018). DOI: 10.1016/j.media.2018.07.007.