

HAL
open science

Influence of plaque geometry and composition on numerically simulated balloon angioplasty outcomes

Bernard Al-Helou, Claire Dupont, Aline Bel-Brunon, Adrien Kaladji, Pascal Haigron

► **To cite this version:**

Bernard Al-Helou, Claire Dupont, Aline Bel-Brunon, Adrien Kaladji, Pascal Haigron. Influence of plaque geometry and composition on numerically simulated balloon angioplasty outcomes. 16th International Symposium on Computer Methods in Biomechanics and Biomedical Engineering, Aug 2019, New York, United States. hal-02526283

HAL Id: hal-02526283

<https://hal.science/hal-02526283>

Submitted on 31 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.

Influence of plaque geometry and composition on numerically simulated balloon angioplasty outcomes

Bernard AL-Helou¹, Claire Dupont¹, Aline Bel-Brunon², Adrien Kaladji¹, Pascal Haigron¹

¹ Université de Rennes 1, CHU Rennes, INSERM, LTSI – UMR 1099, F-35000 Rennes, France

² Univ Lyon, INSA-Lyon, CNRS UMR5259, LaMCoS, F-69621 Lyon, France

Context & Objectives

Atherosclerotic Plaque

- Accumulation of lipids, calcium and fibrin at the inner wall of the arteries

- Reducing blood flow mobility
- Effecting irrigated organs

Healthy vessel Stenosed vessel

www.study.com

Localization

- Carotid arteries → 20% of ischemic strokes
- Peripheral arteries → claudication

Percutaneous transluminal angioplasty (PTA)

PTA main steps

www.hopkinsmedicine.org

Advantages (benefits): Disadvantages (risks):

- Endovascular treatment
- Mini-invasive procedure
- Fewer risks
- Restenosis
- Dissection (wall tear)
- Perforation (hole development)

Challenging for the surgeons: choosing the adequate balloon, maximizing lumen gain, without damaging the arterial tissue

State of the Art

- Several FEM studies modelled PTA in 2D geometries, others in 3D idealized geometries and few others in Patient-Specific geometries

(Sadat et al., 2010; Karimi et al., 2013; Auricchio et al. 2011)

- However, Endovascular Treatment prediction using FEM still limited by:

- Atherosclerotic plaque material composition and mechanical behaviors modeling
- Residual deformations modeling after PTA

Main objective

- Modeling Permanent deformations following PTA using FEM:
 - Non-compliant balloon simulated in idealized stenosed artery with symmetric vs. non-symmetric plaque geometries

Balloon Catheter Model

Balloon Geometry in reality:

- Displacement-driven balloon → mimicking the Non-compliant (very stiff) balloon type

- Inflation Ratio: $\frac{D_f}{D_i} = 3$

Symmetric plaque geometry: Lipid vs. Calcified

Axial View

Longitudinal Cut View

Geometry & Mesh:

Artery: Tetrahedral solid elements Plaque: 60% stenosis, Tetrahedral solid, Calcified vs. Lipid Balloon: Quadrilateral shell elements

Material Model:

Neo-Hookean Bilinear Plastic

Plastic strain after Balloon deflation

Lipid Plaque

Calcified Plaque

Lumen Gain in % after balloon deflation:

Plaque Axial Flow in % after balloon deflation:

- Lumen gain (LG) increases towards plaque edges ($LG_c > LG_b > LG_a$)
- Higher lumen gain and axial flow along lipid plaque (blue vs. orange): softer plaque → Importance of modeling PTA in 3D

Non-symmetric plaque geometry: Lipid vs. Calcified

Axial View

Longitudinal Cut View

Geometry & Mesh:

Artery: Tetrahedral solid elements Plaque: 60% stenosis, Tetrahedral solid, Calcified vs. Lipid Balloon: Quadrilateral shell elements

Material Model:

Neo-Hookean Bilinear Plastic

Plastic strain after Balloon deflation

Lipid Plaque

Calcified Plaque

Lumen Gain in % after balloon deflation:

$$LG = \left(\frac{D_{final}}{D_{init}} - 1 \right) \times 100$$

Plaque Axial Flow in % after balloon deflation:

$$AF = \frac{\Delta L_{axial}}{L_i axial} \times 100$$

- Higher lumen gain (LG) along lipid plaque (at a, b and c: blue vs. orange): softer plaque
- LGs are of high values at sections a and b while low at c → Plaque thickness highly influences LGs
- Higher axial flow in lipid plaque: lower deformation resistance → Importance of PTA 3D modeling

Conclusion

- Lipid plaques experiences higher lumen gains and axial flows (composition influences)
- Thicker plaques experiences higher LGs (geometric influences)
- Both radial LGs and axial flows exists → PTA should be modelled in 3D
- Perspectives: Patient-Specific Balloon Angioplasty simulations in stenosed arteries

