

HAL
open science

On a reduced cylindrical model of the left ventricular dynamics

Martin Genet, J Diaz, D Chapelle, Philippe Moireau

► **To cite this version:**

Martin Genet, J Diaz, D Chapelle, Philippe Moireau. On a reduced cylindrical model of the left ventricular dynamics. VPH 2020 - Virtual Physiological Human: when models, methods and experiments meet the clinics, Aug 2020, Paris / Online, France. hal-02950940

HAL Id: hal-02950940

<https://hal.science/hal-02950940v1>

Submitted on 28 Sep 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.

On a reduced cylindrical model of the left ventricular dynamics

M. Genet^{a,b,*}, J. Diaz^{b,a}, D. Chapelle^{b,a}, P. Moireau^{b,a}

^a *Laboratoire de Mécanique des Solides (LMS), École Polytechnique/*

CNRS/Institut Polytechnique de Paris, Palaiseau, France

^b *Inria, Palaiseau, France*

Keywords Reduced modeling, Mechanical modeling, Left ventricle, Dynamics, Finite element method

1. Introduction

Cardiovascular diseases are among the main causes of death in Europe and the U.S.A. Because of the very nature of the heart—the pump that circulates blood in the body—, all cardiac diseases have mechanical ramifications, in their origin and/or their impact [8, 4]. As a consequence, many mechanical models of the heart have been developed until now, with the objective of better understanding the cardiac mechanics in health and diseases. A wide variety of approaches has been employed, with varying complexity at the geometrical, constitutive behavior (passive and active), boundary conditions and coupling (to, *e.g.*, electrophysiology or poromechanics) levels, depending on the objective of the model. If early models were naturally simpler [1, 6], in the past decades very complex finite element models have been proposed [8, 4]. They have the potentiality to address some of the critical issues of today’s cardiology; however, they usually have a very high computational cost, which represents a bottleneck for further clinical use. Model order reduction techniques have been proposed to facilitate their use; however they are still emerging today. The M3DISIM team at Inria/École Polytechnique has proposed another class of reduced models, based on simplified geometries and kinematics but containing fully detailed passive and active constitutive behaviors, and associated energy-preserving integration schemes [2]. They have the advantage of relying on clear physical hypothesis. These reduced models can be used in a first step of model calibration [2], which can be very computationally demanding when performed directly on 3D models [3, 5, 4], or in applications where computation speed is critical [7].

2. Methods

In this presentation, we will introduce another reduced model of the left ventricle, which, in the team’s hierarchy of models, is located in between the spherical (which is solved using a set of ordinary differential equations) and the full 3D model (which corresponds to a large system of partial differential equations). It is based on the cylindrical geometry and kinematics pro-

posed by [6], where a point of coordinates (r_0, θ_0, z_0) in the reference configuration is transported to the coordinates

$$\begin{cases} r = r_0 + \rho(r_0) \\ \theta = \theta_0 + \beta z_0 + \phi(r_0) \\ z = (1 + \epsilon) z_0 + \omega(r_0) \end{cases} \quad (1)$$

in the deformed configuration, where ρ characterizes the radial displacement, β the global twist, ϕ the in-plane, radial-circumferential, twist, ϵ the longitudinal shortening, and ω the out-of-plane, radial-longitudinal, twist. Thus, the kinematics is reduced to a manifold defined by two scalars (β & ϵ) and three functions of the radial position r_0 (ρ , ϕ & ω). We developed a fully dynamic formulation, where the spatial functions are resolved on a 1D finite element mesh through the thickness of the ventricle. The main advantage of the model, compared to the reduced spherical model introduced in [2], is (i) to contain a full description of the myofiber architecture through the ventricular thickness, and (ii) to describe ventricular twist, while keeping a very small computational cost. In the presentation, we will provide details on the model formulation and resolution, as well as extensive cross-validation with respect to the spherical and full-fledged 3D finite element models.

3. Results and discussion

Figures 1 & 2 show standard model output for a heart-beat simulation in the physiological regime.

4. Conclusion

The considered reduced cylindrical ventricular model lies, in the hierarchy of cardiac models developed within the M3DISIM team, in between the reduced spherical model [2] and full 3D models [3]. Thanks to the proposed efficient finite element-based computational strategy, it represents a good balance between model predictivity and computational cost, and could help pushing computational modeling-based tools in the clinic.

5. Acknowledgements

The authors would like to thank Radomir Chabiniok for fruitful discussions on the subject.

*Corresponding author: martin.genet@polytechnique.edu

Figure 1: Visualization of the reduced cylindrical ventricular model deformation throughout the cardiac cycle. Full cycle is 800 ms. (The mesh shown here is only for visualization purpose, as only a 1D finite element mesh is used for the simulation. The reference mesh is shown in wireframe.)

Figure 2: Pressure-Volume loop (left) and Ventricular twist temporal evolution (right) simulated using the proposed reduced cylindrical ventricular model.

6. References

- [1] T. Arts, R. S. Reneman, and P. C. Veenstra. A model of the mechanics of the left ventricle. *Annals of Biomedical Engineering*, 7(3-4):299–318, 1979.
- [2] M. Caruel, R. Chabiniok, P. Moireau, Y. Lecarpentier, and D. Chapelle. Dimensional reductions of a cardiac model for effective validation and calibration. *Biomechanics and Modeling in Mechanobiology*, 13(4):897–914, 2014.
- [3] R. Chabiniok, P. Moireau, ..., and D. Chapelle. Estimation of tissue contractility from cardiac cine-MRI using a biomechanical heart model. *Biomechanics and Modeling in Mechanobiology*, 11(5):609–30, 2012.
- [4] R. Chabiniok, V. Y. Wang, ..., and D. A. Nordsletten. Multiphysics and multiscale modelling, data-model fusion and integration of organ physiology in the clinic: Ventricular cardiac mechanics. *Interface Focus*, 6(2):20150083, 2016.
- [5] M. Genet, L. C. Lee, ..., and J. M. Guccione. A Novel Method for Quantifying Smooth Regional Variations in Myocardial Contractility Within an Infarcted Human Left Ventricle Based on Delay-Enhanced Magnetic Resonance Imaging. *Journal of Biomechanical Engineering*, 137(8), 2015.
- [6] J. M. Guccione, A. D. McCulloch, and L. K. Waldman. Passive material properties of intact ventricular myocardium determined from a cylindrical model. *Journal of Biomechanical Engineering*, 113(1):42–55, 1991.
- [7] A. Le Gall, F. Vallée, D. Chapelle, and R. Chabiniok. Minimally-Invasive Estimation of Patient-Specific End-Systolic Elastance Using a Biomechanical Heart Model. In Y. Coudière, V. Ozenne, E. Vigmond, and N. Zemzemi, editors, *Functional Imaging and Modeling of the Heart*, volume 11504, pages 266–275. Springer International Publishing, Cham, 2019.
- [8] L. C. Lee, M. Genet, A. B. Dang, L. Ge, J. M. Guccione, and M. B. Ratcliffe. Applications of computational modeling in cardiac surgery. *Journal of Cardiac Surgery*, 29(3):293–302, 2014.